MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A AFGL-TR-85-0180 ENVIRONMENTAL RESEARCH PAPERS, NO. 924 # Peak-Flux-Density Spectra of Large Solar Radio Bursts and Proton Emission From Flares E. W. CLIVER L. F. McNAMARA L. C. GENTILE 19 August 1985 Approved for public release; distribution unlimited. **SPACE PHYSICS DIVISION** PROJECT 2311 AIR FORCE GEOPHYSICS LABORATORY HANSCOM AFB, MA 01731 8G 22 N This technical report has been reviewed and is approved for publication. FOR THE COMMANDER E.G. MULLEN, Chief Space Particles Environment Branch Space Physics Division RITA C. SAGALIN, Birector Space Physics Division This document has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list. | | REPORT DOCUM | ENTATION PAG | E ' | | | |---|--|---|--|---|---| | 18 REPORT SECURITY CLASSIFICATION | · · · · · · · · · · · · · · · · · · · | 16. RESTRICTIVE N | ARKINGS | ······································ | | | Unclassified 2. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/A | VAILABILITY | F REPORT | | | 26. DECLASSIFICATION/DOWNGRADING SCHE | DULE | Approved funlimited. | or public | rele as e; dis | stribution | | PERFORMING ORGANIZATION REPORT NUM | ABER(S) | 5. MONITORING OR | IGANIZATION R | EPORT NUMBER | S) | | AFGL-TR-85-0180 E | RP. No. 924 | | | | | | Air Force Geophysics | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONI | TORING ORGAN | IZATION (| - / = | | Laboratory | PHP | | | / (2 | | | Hanscom AFB Massachusetts 01731 | | 7b. ADDRESS (City, | State and ZIP Co. | de) | >01, = | | NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | NSTRUMENT IC | ENTIFICATION N | UMBSH | | c ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUR | NDING NOS. | | | | (intil | UAK* | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | 61102F | 2311 | G1 | 12 | | 1. TITLE (Include Security Classification) | Lange Salan De | odia Danata a | nd Dundon | Emidaian E | lusus Elemen | | Peak-Flux-Density Spectra of PERSONAL AUTHOR(S) | Large Solar No | ulo bursts a | nd Prown | Emission F | rom r lares | | *Ionospheric Prediction Se
*Emmanuel College, Bosto | NY 81 TO July 85 rvice, Darlinghon, MA | 1985 Augus
urst, New Son | et (Yr. Mo., Day
t 19
uth Wales, | Australia | | | COSATI CODES | Solar Flares Solar Radio | l | | ify by block numbe
ticle Eventi | | | 9. ABSTRACT (Continue on reverse if necessary and process) We have reexamined the wave spectra and solar protoi (sfu)] microwave bursts (1964 (a) U-shaped with two maxima percent of all events), and (b) Sp (200 MHz) < 100 sfu (18 petra with a maximum ≥ 800 sfu were unable to classify 15 per The associations of the the wavelength bursts and > 10 M are as follows: U-shaped Types spectra are associated with TII/IV (78 percent), protons (7) | relationship bet
n events for 2
5 - 1979). The
a (≥ 800 sfu) in
cutoff spectra-
reent). Nine per
a at f ≥ 2 GHz a
reent of the event
ree classes of
eV proton event
be II/IV (90 perc
type II/IV events | ween "U-shap 00 large [Sp radio spectra the range fro with a maxim reent of the e nd 100 sfu \$\frac{1}{2} its because of spectra with s of any size tent of large r s), protons (7 | (≥ 2 CHz) fell into t m 200 MH um ≥ 800 events had Sp (200 MF incomple Type II (an (≥ 0.01 pi nicrowave 7 percent) | ≥ 800 sola wo basic cl z to ≥ 10 G sfu at f ≥ 2 intermedi lz) < 800 sf te data. ad/or Type r cm 2 sec bunsts with ; intermedi | r flux units asses: Hz (59 GHz and ate! spec- u. We IV) meter -1 sr>*) n U-shaped ate Type | | D. DISTRIBUTION/AVAILABILITY OF ABSTRA | 1 | 21. ABSTRACT SECU
Unclassif | · | CATION | | | 24. NAME OF RESPONSIBLE INDIVIDUAL | | 225 TELEPHONE NI | | 22c OFFICE SYN | IBOL | | E. W. Cliver | | (include Area Co
(617) 861 | | AFGL/F | НР | | D FORM 1473, 83 APR | EDITION OF 1 JAN 73 I | | _ | CLASSIFIE | | | 1 | , K | 7 | | TY CLASSIFICATI | ON OF THIS PAGE | | (40) | >0 | 10 | | 1. | 18 1 | SECURITY CLASSIFICATION OF THIS PAGE #### 19. ABSTRACT (Contd) waves and interplanetary proton events. They also suggest that the meter wavelength branch of the U-shaped spectrum may be attributable to second phase (vs flash phase) accelerated electrons. We have examined this latter supposition and find that it cannot be true in general, because for only about half of the bursts with the U-shaped spectrum (U-bursts) in our sample was a Type II in progress at the time of the peak of the low frequency branch. For these events one cannot rule out a possible contribution to the peak 200-MHz flux from either the second harmonic of the Type II burst or from flare continuum of the type FC II, provided that the starting frequency of the fundamental Type II burst is > 100 MHz. The low frequency branch of the U-burst appears to be more closely related to impulsive phase Type III emission. We note that the small sample of U-bursts that lacked Type II/IV association is also poorly associated with proton events, and conclude that the observed association between U-bursts and proton events probably results from the Big Flare Syndrome rather than a close physical link between these two phenomena. If the current NOAA prediction threshold of J (> 10 MeV) \geq pr cm⁻² sec⁻¹ sr⁻¹ had been in effect during the period covered by our data base (1965-1979), the U-burst "yes or no" forecast tool would have had a false alarm rate of 50 to 70 percent and would have failed to provide warning for 40 to 50 percent of the significant prompt proton events attributable to disk flares. We note that several (8 of 46) of the prompt proton events with J (> 10 MeV) \geq 10 pr cm⁻² sec⁻¹ sr⁻¹ observed from 1965 to 1979 originated in flares that had relatively weak (\leq 300 sfu) burst emission at 200 MHz. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE ### Preface A shorter version of this study has been published in the Journal of Geophysical Research, July 1, 1985, Vol. 90, pp. 6251-6266 (AFGL-TR-85-0176). The tables of events omitted from the JGR paper have been included in this report. We thank R. E. McGuire for providing proton data plots and S. W. Kahler and M. A. Shea for critical readings of the manuscript. We are grateful to A. Novak for typing and editing assistance. | ٢ | Accesion | For | | 7 | |-----------|--|-------------|-----------------|---| | | NTIS C
DTIC T
Unannou
Justifica | AB
Inced | 1000 | | | | By
Dist. ibu | tion | | | | | A | vailability | | | | SPECIED) | Dist | Avail a: | .d or
:ial | \ | | | A-1 | | - | | ## Contents | 1. | INT | RODUCTION | 1 | |-----|---------|---|--------| | 2. | RAI | DIO AND PROTON DATA (1965-1979) | 6 | | | 2.1 | Radio Data Sources | 6 | | | | Selection Criteria | 6
7 | | | | Constructing Spectra | 7 | | | 2.4 | Spectral Classes | 16 | | | | Associated Sweep Frequency Meter Wavelength | | | | | Events | 24 | | | 2.6 | Proton Data | 28 | | | 2.7 | Major Proton Events, 1965-1979 | 30 | | 3. | DAT | TA ANALYSIS | 32 | | | 3.1 | Peak-Flux-Density Spectral Type vs Proton Events | 32 | | | | The U-Burst as a Forecast Tool | 34 | | | 3.3 | Radio Signatures of Major Proton Events | 37 | | | 3.4 | Microwave Spectral Class and Type II/IV Bursts | 40 | | | | Timing of Type II Burst and 200-MHz Peak | 43 | | 4. | DISC | CUSSION | 45 | | | 4 1 | C | 45 | | | | Summary The U-Burst as a Prediction Tool | 46 | | | | The Low Frequency Branch of the U-Shaped Spectrum | 47 | | | | U-Bursts and the Big Flare Syndrome | 48 | | | | Impulsive Phase Proton Acceleration | 48 | | | | Proton Flares With Weak 200-MHz Emission | 49 | | D F | ਰ ਜਾਜ਼ਾ | ENCES | 50 | ## Illustrations | 1. | Examples of the Classic U-Shaped Spectrum, With the Low Frequency Maximum Occurring Near 200 MHz | 17 | |-----|---|----| | 2. | Examples of the Classic U-Shaped Spectrum With the Low Frequency Maximum Occurring Near 200 MHz | 18 | | 3. | Examples of U-Shaped Peak-Flux-Density Spectra That Had Their Lower Frequency
Maximum in the Decimetric Range | 19 | | 4. | Examples of U-Shaped Peak-Flux-Density Spectra That Had Their Lower Frequency Maximum in the Decimetric Range | 20 | | 5. | Four of the Ten Events in Table 1 That Were Classified as U-Bursts Because of Our Decision to Favor High Flux Values at 200 MHz | 21 | | 6. | The Timing of the Maximum $\sim 200\text{-MHz}$ Emission for the U-Bursts in Table 1 Relative to the Timing of the $\sim 10\text{-GHz}$ Maximum | 22 | | 7. | Examples of Microwave Bursts With What We Have
Termed "Intermediate" Peak-Flux-Density Spectra | 25 | | 8. | Examples of Large Microwave Bursts With Cutoff or Quasi-Cutoff Spectra | 26 | | 9. | Examples of Large Microwave Bursts With Cutoff or Quasi-Cutoff Spectra | 27 | | 10. | Histograms of the Longitudinal Distributions of the H α Flares Associated With the Large Microwave Bursts in Table 1 Distributed According to Spectral Classification: (a) U-Shaped, (b) Intermediate, and (c) Cutoff | 35 | | 11. | Histogram of the Reported Peak-Flux Density at ~ 200 MHz for the Parent Flares of the Large [J (> 10 MeV) ≥ 10 pr cm ⁻² sec ⁻¹ sr ⁻¹] Prompt Proton Events in Table 2 That Were Observed From 1965 to 1979 | 37 | | 12. | Histograms of the Durations of (a) Type II and (b) Type IV Emission for the Largest [J (> 10 MeV) ≥ 10 pr cm ⁻² sec ⁻¹ sr ⁻¹] Disk Flare (85°E ≥ φ ≤ 85°W) Associated Prompt Proton Events That Occurred From | | | | 1965 to 1979 | 40 | ## Tables | 1. | Large Microwave Bursts 1965-1979: Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association | 8 | |----|---|----| | 2. | Large Proton Events 1965-1979 With Unambiguous Visible-Disk-Flare Associations | 31 | | 3. | Peak-Flux-Density Spectral Class vs Proton Event Size | 33 | | 4. | Association of Sweep Frequency Bursts and Proton Events With Peak-Flux-Density Spectral Classes | 41 | #### Peak-Flux-Density Spectra of Large Solar Radio Bursts and Proton Emission From Flares #### 1. INTRODUCTION Castelli et al 1 proposed that the "U-shaped" peak-flux-density radio spectrum, with high flux densities [\geq 1000 solar flux units (1 sfu = 10^{-22} W m $^{-2}$ Hz $^{-1}$)] at meter and centimeter wavelengths and a minimum in the decimeter range, is the "preferred spectrum" for major solar proton flares. This concept was investigated in a series of papers by Castelli and his co-workers. $^{2-6}$ In the initial reports on this topic, 1,2 evidence was presented indicating that the U-shaped spectrum was a necessary or almost-necessary condition for a solar flare to produce a polar cap absorption (PCA) event. Thus, Castelli et al 1 found U-shaped radio spectra for the three visible hemisphere PCA flares of 1966. In a verification of the utility of the U-shaped spectrum, O'Brien compiled a comprehensive list of 30 microwave events with this spectral shape (U-bursts) from observations reported by Sagamore Hill, Manila, Nagoya, and Pennsylvania State University from 1966 to 1968. He associated 13 of these flare-bursts with principal ($\geq 2.0~\mathrm{dB}$) of absorption measured by a 30-MHz riometer) PCA events and 14 with minor ($< 2.0~\mathrm{dB}$) PCAs or with proton events detected only by satellites, but was unable to associate the three remaining U-bursts with a near-Earth (Received for Publication 12 August 1985) References 1 to 6 will not be listed here. See References, page 50. particle enhancement. Significantly, in the reverse association, O'Brien found no cases of principal PCAs during this period that were not associated with U-bursts. Castelli and Barron⁵ compiled a comprehensive list of 81 U-bursts from 1966 to 1976. For nine of these events, a major proton event (PCA) was in progress at the time of the U-burst and no fresh injection of protons was observed. Seventy of the remaining 72 events were associated either with PCAs (27 of which had peak absorption ≥ 2.0 dB) or satellite proton events. For the same period, 1966 to 1976, Castelli and Tarnstrom⁶ published a catalog of 114 proton events that were associated with flares that did not have U-shaped microwave spectra. Seventy-six of these events could be identified with visible hemisphere flares, and, of these, only three were principal PCA events. Thus the current picture of the relationship between U-bursts and proton events is that the U-shaped spectrum is: (1) an almost sufficient condition (70/72 = 97 percent) for the occurrence of an interplanetary proton event of any size, and (2) an almost necessary condition (27/30 = 90 percent) for a principal PCA ($\geq 2.0 \text{ dB}$) to occur. Largely as a result of the efforts of Castelli and his colleagues, the presence/absence of a U-shaped spectrum is used as a "yes or no" indicator of significant proton acceleration in solar flare-bursts at the U. S. space forecasting centers in Boulder and Omaha. To Moreover, the successful application of the U, coupled with the ability to view the sun through clouds at radio wavelengths, was a significant factor in the evolution of the worldwide solar radio patrol of the USAF and the establishment of the present day Radio Solar Telescope Network (RSTN) that monitors solar emissions in the frequency range from 245 MHz to 15.4 GHz. Despite the use of the U-shaped spectrum as a forecasting aid, however, certain questions about its development, pragmatic application, and physical interpretation remain unanswered. Kahler and Simnett (1980, private communications) ^{7.} Heckman, G. (1979) Predictions of the space environment services center, in Solar Terrestrial Predictions Proceedings, vol. 1, p. 322, R. F. Donnelly, Ed., National Oceanic and Atmospheric Administration, Boulder, Colo. ^{8.} Cliver, E. W., Secan, J. A., Beard, E. D., and Manley, J. A. (1978) Prediction of solar proton events at the Air Force Global Weather Central's space environmental forecasting facility, in Effect of the Ionosphere on Space and Terrestrial Systems, Conf. Proc., J. M. Goodman, Ed., U. S. Government Printing Office, Washington, D. C. Thompson, R. L., and Secan, J. A. (1979) Geophysical forecasting at AFGWC, in Solar Terrestrial Predictions Proceedings, vol. 1, p. 350, R. F. Donnelly, Ed., National Oceanic and Atmospheric Administration, Boulder, Colo. Castelli, J. P., Aarons, J., Guidice, D. A., and Straka, R. M. (1973) The solar radio patrol network of the USAF and its application, <u>Proc. IEEE</u> 61:1307. ^{11.} Guidice, D. A., Cliver, E. W., Barron, W. R., and Kahler, S. (1981) The Air Force RSTN system, Bull. AAS 13:553. pointed out that certain events in Castelli and Barron's list of 81 events did not appear to satisfy the stated definition of a U-burst, while other events whose peakflux-density spectra conformed to the definition were omitted. A preliminary inspection of the data compiled in Solar Geophysical Data 12 and the Quarterly Bulletin of Solar Activity 13 confirmed these apparent discrepancies and revealed others. Some of the difficulty lies in the definition of the U-shaped spectrum as stated by Castelli and Barron. 5 The criteria ... were that the flux density of the radio burst at time of maximum have a spectrum resembling a "U" where (1) flux density is rising in the short wavelength direction and is $\gtrsim 1000$ [sfu] in the $\lambda \sim 3$ cm range, (2) flux density in the decimeter range passes through an emission minimum, and (3) flux density in the long-meter-wavelength direction rises again to values $\gtrsim 1000$ [sfu]. A shortcoming of this definition is that it contains no mention of the allowable separation in time between peaks at different frequencies. For certain events in Castelli and Barron's (CB) list (Nos. 6, 17, 22, and 61), the low frequency maximum occurs from 10 to 50 min after the ~10-GHz peak. In two of these events (Nos. 17 and 61), the ~ 200 -MHz emission did not begin until ≥ 15 min after the centimeter wavelength maximum. Constructing peak-flux-density spectra from discrete frequency peaks separated by tens of minutes strains the credibility of the U as a forecast tool (and as a meaningful physical construct), since, given enough time and the relative high frequency of bursts at the longer wavelengths, unrelated microwave and meter wavelength bursts might be combined to give Ushaped spectra. For other events on CB's list, the desired result, association of U-bursts with principal PCA events, was assumed. For the 02 December 1968 event (No. 25), observations were not available above 2700 MHz (Penticton, 270 sfu), but O'Brien, by applying the average spectral index in the 3- to 9-GHz range for radio bursts associated with principal PCAs deduced that the U-shaped criteria would have been satisfied for this event had observations been available at 9 GHz. For the 02 November 1969 event (No. 36) associated with a flare $\gtrsim 10^{\circ}$ behind the western limb, the highest flux value reported at frequencies < 1 GHz was 300 sfu (Moscow, 204 MHz). Castelli and Guidice 14 make the assumption that had this event occurred on the visible disk, a high flux, presumably 2 1000 sfu, would have ^{12.} Solar Geophysical Data, National Oceanic and Atmospheric Administration, Boulder, Colo. ^{13.} Quarterly Bulletin of Solar Activity, International Astronomical Union, Eidgen. Sternwarte, Zurich. Castelli, J. P., and Guidice, D. A. (1972b) The radio event associated with the polar cap absorption event of 2 November 1969, in <u>Proc. of COSPAR</u> Symposium on Particle Event of November 1969, p. 27, J. C. Ulwick, Ed., AFCRL-72-0474, AD 763081. been recorded at the longer wavelengths, giving a U-shaped spectrum for this event in accordance with the stated criteria. There are other difficulties with the CB list. The U-burst on 24 May 1972 had low frequency emission $\gtrsim 1000$ sfu only at $f \sim 100$ MHz, but it is included in CB's list (No. 55) despite statements 4,10 that
the U-shaped signature for proton events applies only to the spectral range from 200 MHz to ~ 10 GHz. Finally, for the 01 November 1968 (No. 20) and 06 May 1969 (No. 34) events, the highest flux densities reported at $f \leq 1000$ MHz are 400 sfu and 325 sfu, respectively. While the appropriateness of the inclusion of the above-mentioned events on the U-burst list of Castelli and Barron is debatable, other events that satisfied the U-shaped spectral criteria were omitted from the list. Well-defined examples of such events occurred on 04 September 1966 (0417 UT), 04 March 1967 (1716 UT), 21 March 1969 (1334 UT), 14 January 1971 (1122 UT), and 06 March 1972 (1116 UT). From our perspective, a more fundamental question than the classification of individual events in previous studies of U-shaped spectra and proton events concerns the basic methodology of these studies. Despite the considerable effort that has been expended on investigations of the U-burst/proton event relationship, no systematic study has been undertaken to classify the peak-flux-density spectra of large solar bursts into different types and then to compare the proton association of non-U types with that of the U-bursts. Thus at present, we know neither the approximate fraction of large radio bursts that have U-shaped spectra, nor the degree of association between large bursts with non-U spectra and proton events. Until these questions are addressed, it is difficult to assess the value of the U as a yes or no forecast tool since it is not known how well it discriminates against large microwave bursts of different spectral type. Finally, questions about the physical interpretation of the U-shaped peak-flux-density spectrum have persisted since its introduction. In the original papers, 1,2 little attempt was made to provide an explanation for the observed association between U-bursts and proton events. Subsequently, Castelli and Guidice 4 interpreted this relationship in terms of a two-stage acceleration process. In their model, flash phase electrons accelerated downward toward the solar surface (or trapped on low-lying loops) give rise to the centimeter wavelength branch of the U. The intensity of the microwave peak (\gtrsim 1000 sfu in U-bursts) served as an indicator that the energy release during the impulsive phase was sufficient to produce a coronal shock wave (inferred from a Type II burst) through which the electrons accounting for the meter wavelength branch of the U and the protons observed at Earth were accelerated via a Fermi-type process. The idea of two phases of particle acceleration in flares was proposed by Wild et al 15 and de Jager. 16 The References 15 and 16 will not be listed here. See References, page 50. picture suggested by Castelli and Guidice for the relationship between the two stages is in qualitative agreement with the detailed model of Lin and Hudson. 17 However, since Cliver et al 18,19 have shown that significant $[J(>10 \text{ MeV}) \ge 10 \text{ pr cm}^{-2} \text{ sec}^{-1}]$ $\rm sr^{-1}l$ proton events can be associated with relatively small [Sp (~9 GHz) < 100 sfu] microwave bursts, as was also indicated by Castelli and Tarnstrom, 6 the explanation of the U-burst/proton relationship proposed by Castelli and Guidice is problematical. Nevertheless, Lin²⁰ and Svestka and Fritzova-Svestkova²¹ have noted an association between Type II bursts and interplanetary proton events, and it would be interesting to see if large flare bursts with the U-shaped spectrum are preferentially associated with Type IIs in comparison with large non-U-bursts. Without such additional evidence for a physical link between U-bursts and proton events, the inclination is to dismiss the U-burst/proton event association as an example of the Big Flare Syndrome, 22 perhaps useful for forecasting purposes but incapable of providing insights on the problem of proton acceleration in flares. In essence, the Big Flare Syndrome states that a flare that is prominent in one energy or wavelength tends to be prominent in all, and cautions about over-interpreting associations/correlations observed in samples of big flares. In this study we classify the peak-flux-density spectra of all large radio bursts $[Sp\ (\ge 2\ GHz)\ge 800\ sfu]$ observed from 1965 to 1979 and compare the associations of bursts of different spectral classes with interplanetary proton events and Type II/IV bursts. In addition, we examine the nature of the low frequency branch of the U-shaped spectrum and conduct a search for necessary conditions in the radio domain for the occurrence of a significant $\{J\ (>10\ MeV)\ge 10\ pr\ cm^{-2}\ sec^{-1}\ sr^{-1}\}$ proton event. In the next section, we discuss our data sources, event selection criteria, and burst classification procedures and present the list of events to be analyzed. The various statistical associations are presented in the following section, and a summary and discussion of results are contained in the final section. Lin, R. P. and Hudson, H. S. (1976) Non-thermal processes in large solar flares, Sol. Phys. 50:153. Cliver, E. W., Kahler, S. W., Cane, H. V., Koomen, M. J., Michels, D. J., Howard, R. A., and Sheeley, Jr., N. R. (1983b) The GLE-associated flare of 21 August, 1979, Sol. Phys. 89:181. ^{19.} Cliver, E. W., Kahler, S. W., and McIntosh, P. S. (1983c) Solar proton flares with weak impulsive phases, Astrophys. J. 264:699. Lin, R. P. (1970) The emission and propagation of 40 keV solar flare electrons. I: the relationship of 40 keV electron to energetic proton and relativistic electron emission by the sun, Sol. Phys. 12:266. ^{21.} Svestka, Z., and Fritzova-Svestkova, L. (1974) Type II radio bursts and particle acceleration, Sol. Phys. 36:417. Kahler, S. W. (1982a) The role of the big flare syndrome in correlations of solar energetic proton fluxes and microwave burst parameters, <u>J. Geophys.</u> <u>Res.</u> 87:3439. #### 2. RADIO AND PROTON DATA (1965-1979) By 1965, near the start of the 20th solar cycle, radio and particle patrols of the sun were reasonably complete. Radio coverage at a range of discrete frequencies was provided principally by patrols at Gorky (USSR), Berlin - Adlershof/Tremsdorf (DDR), Pennsylvania State University (USA), and Toyokawa/Hiraiso (Japan). [Sagamore Hill (USA) began reporting in January 1966.] Solar particle events in 1965 were monitored from space (e.g., IMP 2, IMP 3, PION 6) as well as by ground-based polar riometers. ²³ The final year considered, 1979, was the last full year for which comprehensive radio, proton, and optical flare data were available at the time we began the study. #### 2.1 Radio Data Sources For discrete frequency data we relied primarily on the Quarterly Bulletin of Solar Activity (QBSA) for events occurring before 1969 and Solar Geophysical Data (SGD) for subsequent years. Since the QBSA did not always list all peak-flux-density values/times when several stations reported observations at or near a given frequency, it was necessary to supplement this data source with the burst compilations from individual observatories such as Hiraiso, Toyokawa, Ondrejov, Gorky, and Slough. Also, for a few periods, data from certain observatories were not published in either QBSA or SGD and are only available in the individual observatory reports. The two prominent examples of this that we noted were for Manila (1968) and Toyokawa (1978). It is important to note that, for consistency, only tabulated data were used. Reference was not made to either published burst profiles or to the Sagamore Hill strip chart data which we have archived for the years 1966-1981. #### 2.2 Selection Criteria In our search for large microwave bursts occurring during this period, we used the following selection criteria: - (a) Sp \geq 800 sfu at $f \geq 2$ GHz, and - (b) $85^{\circ}E \ge \phi \le 85^{\circ}W$, where SP \equiv peak radio flux density, and ϕ is the longitude of the associated H α flare. We considered frequencies \geq 2 GHz since this frequency serves as a nominal divider between the decimetric wavelengths, where intense narrow band features often occur without significant associated microwave emission, and the ^{23.} Bailey, D. K. (1964) Polar cap absorption, Planet. Space Sci. 12:495. centimetric wavelengths, where spectral variations are typically smoother. 24 The ≥800-sfu level is roughly equivalent to Castelli and Barron's ≥ 1000-sfu level. In our initial screening of the data we selected all events for which any observatory reported a peak flux value ≥ 800 sfu at any frequency ≥ 2 GHz. We then eliminated those events for which reported flux values ≥ 800 sfu were not supported by observations at the same or adjacent frequencies, when such observations were available. The solar longitude criterion was adopted to screen out events occurring close to or beyond the limb for which the radio source may have been partially occulted. The 193 events satisfying these selection criteria are listed in Table 1. Event date, ~10-GHz maximum time, ~200-MHz maximum time, and $H\alpha$ flare location and classification are given in columns two through six, respectively. The time of the 10-GHz maximum (200-MHz maximum) was obtained by averaging the reported times at frequencies from 8.2 to 11.8 GHz (184 to 328 MHz). For event Nos. 14, 21, 30, 75, 76, 163, and 170, $H\alpha$ flare associations are questionable since two candidate optical events were in progress at the time of the radio burst. The listed flare is, in our opinion, the more likely source of the intense microwave emission. #### 2.3 Constructing Spectra Several of the events in Table 1 had more than one reported peak in their flux-density time profiles that satisfied our Sp (\geq 2 GHz) \geq 800 sfu selection criterion (e.g., two of the large bursts in the August 1972 sequence, Nos. 98 and 101). For such events, we constructed spectra at the time of the largest peak at the highest frequency for which
observations were reported. Since secondary (late) peaks in microwave outbursts tend to have their maxima at progressively lower frequencies, 25,26 this procedure was designed to select the initial major peak in the listed events. While this tactic did not always, in fact, identify the first reported centimeter wavelength peak \geq 800 sfu (e.g., Nos. 16 and 98), it did ensure a consistent approach to the data. We considered only those lower frequency flux-density maxima that fell within a five-minute sliding window containing the highest frequency/highest flux "anchor time". No two discrete frequency maxima that were used to determine the peak-flux-density spectrum could be separated in time by more than five minutes. The five-minute ^{24.} Kundu, M. R. (1965) Solar Radio Astronomy, Interscience Publishers, New York, New York. Kai, K. (1968) Evolutional features of solar microwave type IV bursts, <u>Pub.</u> <u>Astron. Soc. Japan</u> 20:140. Kahler, S. W. (1982b) Radio burst characteristics of solar proton flares, Astrophys. J. 261:710. Table 1. Large Microwave Bursts 1965-1979: Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association | >10MeV | R 18 | | 7- | ? | ۱ | • | - | - | 2
-2(M) | | -2(M) | | | -5 | - | 7 | | • | 7 | -2(A) | 7 ° | v c | -2(M) | 0 | | • | 7 | ₹0 | 7 | E | 7 | E | € | 7 | ۲ <u>۲</u> | | |---------|---|----------|------------|------------------|--------|---------|------------|----------|------------------|----------|----------------|----------|--------|---|------------|----------|----------|------------|--------|--------|----------|------------|-----------|--------|--------|---------------|----------|--------------|----------|------------|----------|----------|------------|------------|--|---------| | | TYPE
111 | N . | Z | , d | × | × | • | XS | ı > | × | , | × | × | X | × | × | • | X | × | × | ××, | < > | ۲ ، | Xs | × | × | × | ı | X | Xs | • | × | × | × | × · | | | | 17P£ | | - | _ | • | _ | | | , , | | | × | × | × | × | • | • | ı | × | 1 : | × 5 | ب
د ک | ۲ ، | | × | • | × | × | × | × | × | | × | ≠, | Κ 1 | | | TYPE | ONSET
(19) | 0 N | | , c | 0234 | 1253(k | 9038 | 1531 | 1459 8 | 1640 | 1718 | ı | 1520 | 1923 | 1838 | 0539 | • | • | 1703 | 1820 | 2127.8 | 1700 | 7/00.2 | 0034.5 | 1619 | • | • | • | 2359 | | 0851.7 | 2007 | 1003.5 | 1055.5 | 1/02.b | | | | 유리 | | | → - - | | - | _ | - | | . – | · - | <u>س</u> | ~ | - | _ | - | <u>ო</u> | _ | ٠ | ٠ | ۰ -
* | ٦- | - m | * | _ | ო
<u>*</u> | <u>ო</u> | ~ | - | _ | ~ | - | <u>~</u> . | ~ . | ⊸ ~
<u>×</u> _ | , | | | A HE | | | - | | | | | 10000 | _ | | | | | Ň | | | | | | | _ | | | | | | | | | | - | _ | | - | | | H E | FREQ
1988 | 9500 | | | | | | | 17000 | | | | | _ | | • | | | - | | | ٠. | | | • | | - | • | ٠. | | | | • • | | | • | | X | AT
MAX | | | | | 2600 | 12500 | 3500 | | | | 2100 | 1350 | 2100 | | 8800 | | | 1500 | | 1200 | 200 | 2000 | | 2400 | | 2000 | ×10 5 | 2800 | 2200 | 2800 | | 8000 | 3100 | 2400 | 3 | | FRFO | A X | | | | | 9009 | 95001 | 8000 | | | | 7500 | 5500 | 7000 | | 12000 | | | 9000 | | 12500 | 2000 | 00067 | | 9000 | | 5500 | 200 | 2000 | 8000 | 5500 | | 12000 | 12000 | 2000 |)
) | | X | MIN
MIN | 120 | | | | | | | 1400 | 11 _ | PE | | 900 | 1500 | 1000 | 8 | 400 | 2100 | 1000 | 2000 | 1000 | | | 1500 | 2700 | 900 | | 1700 | | 2300 | 2700 | 321 | 307 | 3000 | 750 | | | | 1000 | 1000 | | 2500 | ļ | 650 | 3 | | | = | ZE ZE | 006 | 420 | 2300 | 960 | 2100 | 12500 | 3300 | 7000
8 | 5000 | 1150 | 2000 | 260 | 1700 | 27000 | 7800 | 1400 | 950 | 1400 | 88 | 1000 | 1200 | 1900 | 960 | 2300 | 1250 | 1650 | 520 | 1800 | 2050 | 1800 | 2700 | 7500 | 3000 | 1
5
6
6 | 3 | | ~ | EEZ X | 350 | 950 | 3 2 | 440 | 1800 | 3200 | 1000 | 2300 | 840 | 200 | 1200 | 700 | 096 | 6800 | 1100 | 235 | 110 | 280 | 170 | 135 | 1600 | 475 | 340 | 730 | 180 | 750 | 4000 | 1800 | 5 | 2000 | 420 | 200 | 800 | 52
80
80
80 | 2 | | - | 동
주
등 | 120 | r c | 2. 4.
0. 0. | 160 | 450 | 1400 | 1600 | 1400
200 | 99 | 8 | 250 | 280 | 1000 | -5 | 1000 | 全 | 2 | 5 | 180 | 8 5 | 0 20 | 25 | 580 | 220 | 7 | 20 | 00006 | 470 | 190 | 260 | 1000 | -5 | 320 | ₹
% | ì | | 005 | 를 X X X X X X X X X X X X X X X X X X X | 7 | ٠
د | 3 6 | 260 | 9 | 900 | ñ | ų, į | 700 | 2000 | -5 | 180 | 2100 | 9200 | 909 | 9 | 240 | 120 | 235 | 8, | ני פֿ | 32 | -7 | 370 | 7 | ري. | >105 | 2000 | ٠, | 190 | 2500 | ۳, | 320 | 6 | 3 | | g | ¥ Ž E | <u>ب</u> | <u>٠</u> - | 7 4 | 2000 | 24000 | 900 | 70000 | 3300
- | 2000 | -21 | 7 | 5 | 1100 | -51 | 3000 | 7 | 1050 | ٦ | 9 | 150 | 2000 |) -
 - | 230 | 8500 | 7 | 4 | 2000 | 790 | 1400 | ç | 0099 | 550 | 2800
' | ? T | 1 | | | ಕ್ಷಿಇಡ | 2 | 2 2 | ج ج | 2 5 | 2 | 5 B | † | # # | ; ; | 18 | 4 | 18 | 2 | 5 B | 3B | 18 | 5 B | 8 | 3 | 18 | 200 | 28
78 | 2B | 28 | 5 B | 18 | Z | 38 | 5 B | 18 | 18 | 28 | 2B | 2 K | ; | | | SOLAR
COORDS | | NISEZ/ | NZ1E34
N20F18 | N20W42 | N28E50 | N35W48 | N22E04 | N22W58
N22F42 | N27E02 | N24 W68 | N24E68 | N23E51 | N24E39 | N27E28 | N28W33 | N28E39 | N23W44 | S25W39 | S15E48 | N19E49 | NISTED | NIOWOI | N14E35 | N17W52 | N17E29 | S17E16 | S14W19 | S14M37 | S14W49 | S18M47 | S13M57 | S15W65 | N16E02 | NI/E40 |) | | 200 MHZ | MAX
TIMETT | 0415.0 | (1143.5) | (1035.0) | 0234.5 | 1253.87 | 0038.6 | 1527.4 | 0556.0 | 1645.72 | 0 N | | 1515.4 | 1923.7 | N.0. | 0540.5 | ı | 1331.7 | 1703.4 | 1803.0 | 2130.0 | 1710 | 1/10.9 | 0030.0 | 1619.5 | 1 | • | 1525.0 | 0.6000 | 2255.5 | (0846.5) | 2004.7 | 0953.07 | 1057.5 | 1/03.0 | | | 10 GHZ | MAX
TIME1 | 0414.6 | 1111.0 | 0956.4 | 0231.7 | 1249.9 | 0037.5 | 1526.9 | 0555.8 | 1649.3 | 1716.2 | 0032.0 | 1520.4 | 1925.5 | 1947.0 | 0542.0 | 1427.6 | 1330.9 | 1700.8 | 1803.0 | 2128.2 | 1711 | 1816.6 | 0030.2 | 1620.1 | 0605.6 | 1235.5 | 1522.1 | 0011.1 | 2257.4 | 0912.4 | 2004.6 | 0.9560 | 1056.0 | 1/04.5 | | | | DATE (2) | 651002 | /11000 | 660320 | 660324 | 660330 | , 660707 | 660828 | 660902 | 670227 | 670304 | 670322 | 670520 | 670521 | 670523 | 670528 | 670725 | 620859 | 680111 | 680201 | 680503 | 600000 | 680808 | 680926 | 680929 | 681021 | 681027 | 681029 | 681031 | 681031 | 681101 | 681101 | 681102 | 681227 | 69011/ | , , , , | | 11 | | (| 4.0 | , 4 | 47 | • | _ | ω | 5, 5 | <i>=</i> | 1 | :: | 7 | ======================================= | 3 | \Box | 3 | 5 | ಸ | 7 | 36 | ú ? | ່ນເວ | 2 | 2 | ≈ | న | ဗ္က | 3 | 35 | က | 8 | 3 | × ; | 3 8 | 5 | KIRKEL BESSEL KINET BESSEL Table 1. Large Microwave Bursts 1965-1979: Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association (Contd) | Sweep Frequency Burst FLUX TYPE AT SP II TYPE TYPE HF0 CL ONSET IV III (17)(18) (19) (20) (21) | N 1 XX | 54 H | Z | .α
××ιι | . N.O. N.O. | . , , | 2 × × × × × × × × × × × × × × × × × × × | | 1 13 | < 1 × | · ~ ^
· × × | ××× | |---|---|---|--------------------------------------|---|---|------------------------------|---|------------------|------------------|------------------|--|------------------| | ep Freque | 1 2311.5
1 0425.5
1 1404.4
1 1740.8 | 2 1331
2 1334
2 1331 | 3 -
1 2305.2
7 N.O. | 1 0957
1 1648
3 - | 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | m 64 | 1 1129 | · ~ ~ | 3 0512.5 | - ~ − | • | - | | | | ⊣ | | 2300
2100
1350 | | 000
000
040 | | | | | | | | HIGH
FREQ
OBS
(16) | 9000
19000
17000
19000
35000 | 35000
15000
70000 | 35000
15000
950u | 35000
35000
35000 | | | 35000 | | | | | | | FLUX
AT
MAX
(15) | 1200
5800
3500
2900
5000 | | 3600 | | | 2600
5200
1300 | | | 1250 | | | | | FREQ
OF
MAX
(14) | | -0- | - | 12000
8000
4000
7000 | _ | _ | 5000
5500
7500 | | _ | | _ | 5000 | | AT AT MIN (13) | 220
2200
550
410 | 1600 | | 330
260 | 280 | | 500 | | | | | 1050 | | FREQ
Z OF
X MIN
7 (12) | 0 1400
0 2800
0 1500
0 1400
0 470 | 2700
0 600
0 500 | | 0
0
0
0
0
0
0
0
0 | 0 3000
0 820
0 1750 | | 0 3000 | | 0 1200 | | | | | Peak-Flux-Density Spectra 3 10 FREQ FLUX FREQ FLUX GHZ GHZ OF AT OF AT LUX FLUX MIN MIN MAX NAX 107 (117) (127) (137) (147) (155) | _ | 3800000 | | 5400
1300
1300
1300 | | - | | | | | | 3800 | | | 0 620
0 2250
0 1100
0 900
0 1650 | - | 700 | | 0 5600
0 2600
0 2600 | | | | 5 220 | | | 5 1100
0 -5 | | 500 1
MHZ GHZ
LUX FLUX
(8) (9) | 50 300
50 6000
50 1200
500 500
15 700 | | | 20 400
00 370
70 420
-1 6 | _ | 2 35
13 95
00 1350 | | | • | r | 660 440
900 1050 | _ | | 200 500
MHZ NHZ
FLUX FLUX
(7) (8) | 640 850
5000013000
-3 7000
3600 1300
2500 415 | | 950 180
1500 330
-5 220 | _ | | -1 2
120 13
17000 3400 | č | = | 110 500
20 15 | - | _ | | | H 7(9) | | | | 88 88 88
81 88 86
84 86 | | 28
28
18 17 | 28
18 20
28 20 | | 18
28
38 | • - | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | ~ 0 | | 200 NHZ SOLAR TIME++ COOKDS (4) (5) | N12W32
N13W37
N13W46
N13W65
N12W80 | N19E16
N19E09
N21E06
N20W70 | N10654
N24W32
N08E38
S31E67 | N12E63
N14E40
N14E33
N07F08 | N15W19
N15W31
N18W83 | S14W33
N18W06
N05E48 |
N13W31
N05E46
N13W37 | S07E18
N18E53 | N18E53
N19E42 | N19E35
N20F23 | NO8E55
NO9E32 | N09E09
N11E74 | | 200 NHZ
MAX
TIME+† C | | 1334.8 N
1334.8 N
1944.9 N | 2007.8 N
2307.0 N
(0249.0) S | | -
0920.5
1933.5 | | 1132.1 N
1530.8 N | | 0925.2 | | | 1846.0 N | | HZ
HZ | | 0150.0 0
1333.6 1
1944.3 1
1330.2 1 | | | | | _ | - | | | | 1845.1
1614.7 | | ' ' | 24 231
25 091
26 042
27 140
12 174 | 22 133 72 65 85 85 85 85 85 85 85 85 85 85 85 85 85 | 21 200
21 200
26 230
36 024 | 05 100
18 165
19 053
0 167 | 23 101
24 091
27 193 | 28 191
11 070
11 093 | 01 112
01 153
20 004 | 26 112
13 065 | 13 092
14 050 | | | | | Proton A | 65, 224
690225
690226
690227
690312 | | | 690605
691118
691119
691120 | | | 700301 | | | | | | | Table
Proto | 39
4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | वे से से से स | 50
50
51 | n an an an | . W. W. W. | Ki (5) (6) | 10 10 10 | . W W | 68 | 6 ~ ~ | | 45. | 9 | Table 1. Large Microwave Bursts 1965-1979: Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association (Contd) | and | 10MeV
PR
INT
(22) | 2 (M) 3 | |--|--|--| | and Sweep Frequency Burst and | # # # # # # # # # # # # # # # # # # # | | | cy B | YPE TY
1V I
20) (2 | | | uent | | Z Z Z Z | | Frec | TYPE
11
0NSE | - 0112
1030
2238
1125.6
8.0.
8.0.
1518.4
0549
- 0036
8.03
1117.7
1037.3
1117.7
1451
- 1451
- 1518.8
1451
1451
- 1518.8
1201
1201
1911
1911 | | dee | TLUX
AT SP
HF0 CL
17)(18 | 11330 3 3 1400 3 3 1400 3 3 1400 3 3 1400 3 3 1400 3 3 1400 1 140 | | Ng pu | " | | | 7 | | | | e ctr | A FLUX
AT
X MAX
5 (15) | 6000 1250
8000 7200
10000 1100
7500 9200
8000 1300
11000 4500
12000 1300
12000 1300
12000 1300
1900025000
1900025000
13000 950
2700 1700
8000 1000
8000 1000 | | ty Sp | FREQ
OF
MAX | | | ensi | FLUX
AT
MIN
(13) | 100
300
1155
1640
310
320
320
320
1100
42
4500
540
1200
3900
1200
3900
1200
1200
1200
1200
1200
1200
1200
1 | | - γα
- γα | PREU
OF
MIN | 1400
1000
11400
1500
1700
1700
1700
1700
1700
1700
17 | | Peak-Flux-Density Spectra | a g SE | 1100
6800
1400
1800
1100
1100
1200
1200
1200
1200
12 | | Реа | GHZ
TIOX | 690
350
350
350
350
310
310
310
310
310
500
500
500
500
500
500
500
500
500
5 | | 979: | - 545
- 65
- 65
- 65
- 65
- 65
- 65
- 65
- 6 | 00 140
140
140
140
140
140
140
140 | | 65-1 | 500
FLUX
(8) |
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000 | | Bursts 1965-197 | 200
FLUX
3 | 11000
1200
1200
1300
1300
1300
1300
1300
1300
1300
1300
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200
1200 | | 3urst | ම්පිස <u>ි</u> | 28. 1 | | 60. | SOLAR
COORDS
(5) | NIEWII
NIEWZI
NIOE36
NIOE36
NIOE36
NIOE36
NIOE36
NIOE36
NIOE36
NIOE36
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NIOE53
NI | | e Microwave | [注] | _ | | Mic Hion | 200
XAT (4) | - 1030.8 2315.0 (0926.8) 2320.0 0941.0 (0926.8) 2320.0 0941.0 (1526.7) (0559.5) 0941.0 (1400.0) 1118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.6 (1400.0) 118.0
(1400.0) 118.0 (1400.0) | | | 10 GHZ
MAX
TIME† | 0753.5
0055.8
0055.8
1028.4
1122.0
1122.8
00543.9
00543.9
00553.8
1070.2
1116.2
1116.2
1116.2
1116.2
1116.2
1116.2
1116.2
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
1116.3
116.3
116.3
116.3
116.3
116.3
116. | | 1. I Ass | ll ı | | | Table 1 | DATE (2) | 701115
701116
7011116
701211
701211
710116
710124
710124
710123
710124
710126
710202
711123
711123
720202
720202
720202
720202
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
720306
7 | | E E E | | 798
881
882
883
884
884
886
887
887
888
889
889
889
889
889
889
889 | | | | | | | | 10 | | ₩. | | | | | | | | Table 1. Larg | | | | 逐 | | | | \$74
 \$6\$T\$T\$T\$T\$T\$T\$T\$T\$T\$T\$T\$T\$T\$T\$T | <u>አደር</u> ሲኒቴኒኒኤኒ | | | DELEGISTRATE DE LA COMPANSA DEL COMPANSA DEL COMPANSA DE LA COMPAN | <u> 200000000</u> | <u></u> | Table 1. Large Microwave Bursts 1965-1979: Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association (Contd) | > 10Me v
PR
INT
(22) | 1(H)
0(M)
1 | (E) | <u> </u> | | -1
-2(M) | ı ~ c | 7. | (N)0 | - 7 | 0 7 | -2(A)
-1 | 1 (2) | (E) - (E) | 0(m) | 2(M) | Z(N) | 2° | E (E) | (¥)
-5(¥)
0(¥)
0(¥) | |---------------------------------|-------------------------------|---|-------------------------------|------------------|-------------------|------------------|----------|----------|------------------|--------------------------------------|--------------------|-----------|-----------|--------|------------------|----------------------|------------------|-------------|------------------------------| | 17PE
111
(21) | \$ × \$ | x x x | x x x | x x
x | x x
s | . ×× | | ^
< × | . × | × ı | ' × | s x | X X | ς× | S × | ? × | × × | ××, | < × × | | 1YPE
1V
(20) | ×ı× | ××× | ı×× | ×× | ×× | ı ×× | < × > | < × : | ×× | ×× | ı× | • | × | ı× | × × | × | × × | < × > | ××× | | TYPE
11
ONSET
(19) | -
1359.3 | _
2147.5 | | 2136.2
2232.8 | 0335(k)
- | 1536.5 | 1921 | 1638 | 2233.2
1038.5 | 0153 | 0712.5 | 1055 | 1358.8 | 1320.5 | 1908 | 1943 | 0327.5 | | 0622.5
0€?8.4 | | % ರ 🛱 | | | 7 | | ~ ~ (| n | • | 77 | ~ - | - - | ~~ | | | າ | - ~ | . ~- | - ~ | . ~ . | | | A PER | 4400
900
8500 | 2000
2000
1800 | 540
660
1750 | 3000 | 220 | 2108 | 386 | 3600 | 80
2450 | 3900 | 1100 | 850 | 888 | ₹ ₹ | 1100 | 320 | 870 | 125 | 44
004
70
70 | | FREG
OBS
(16) | 9500
35000
70000 | 35000
35000
35000 | 70000
70000
35000 | 35000
9500 | 35000 | 35000 | 35000 | 35000 | 35000
15000 | 35000
9500 | 35000
9000 | 15000 | 32000 | 32000 | 35000 | 15000 | 35000 | 11000 | 35000 | | AT
MAX
(15) | | 1600
2300
4100 | 1700
1200 | 9500
3300 | 1600 | 90 | 3500 | 6200 | | 1500 | 2300 | 900 | 888 | 7200 | 4500 | | 3400
920 | 1700 | 2700 | | FREQ
OF
MAX
(14) | | 10000
22000
12000 | 20000
35000 | 10000
7000 | 8000 | 9000 | 8000 | 15000 | | 10000 | 7000 | 9000 | 20000 | 10000 | 9000 | 3 | | 2800 | 5500 | | FLUX
AT
NIN
(13) | 096 | 330
180
1350 | 76
140
130 | 1500
620 | 370
200
3 | 785 | 540 | 32 | 400 | 340
340
40 | 88 | 105 | 282 | 4000 | 1300 | ; | 250 | 5 00 | 4 | | FREQ
OF
MIN
(12) | 2200 | 3000
550
1000 | 540
560
1400 | 1000 | 1000 | 2800 | 1500 | 200 | 3000 | 2
2
2
2
3
3
3
3 | 2200 | 2800 | 1200 | 2000 | 2000 | | 1600 | 920 | 900 | | 10
GHZ
FLUX
(11) | 4700
5
3700 | 1600
1650
4 000 | 1000
560
1400 | 9500
2900 | 1900
1400
9 | 380 | 3400 | 2500 | 5500 | 1500
4000 | 2100
1300 | 360 | 28. | 7200 | 1600 | 096 | 900 | 170 | 1500 | | 6HZ (10) | 1500
-1
1600 | 330
1800
1800 | 240
360
360 | -3 | 420
450 | 94 | 2200 | 25- | 4
6
6
6 | 500
1450 | 1300
65 | 115 | 320 | -3
 1450 | 5-2 | 8
5
5
5 | 99 | 1700 | | GHZ
(9) | 3500
-1
-5 | 3500
400
1350 | 220
350
250 | 1500
1320 | 370
620 | 3802 | 1200 | 330 | 1000 | 1700
470 | 115
76 | 400 | 1 | 900 | 2000 | 5. | 720 | 270 | 1400 | | 500
MHZ
(8) | 9600
-1
-3 | 5000
180
4000 | 80
220
1000 | 9500
760 | 320
160 | 2300 | 200 | 325 | -2 | 320 | 919 | 850 | 1250 | 0000 | 5000 | 5 | 1200
-5 | 86.5 | 8
9
9
8
9
8 | | 200
FLUX | 14000
100
-3 | -5
1100
20000 | 30000
30000
300 | 2500
-3 | 800. | 1100
5000 | | 150 | -
170 | 3800
850 | 500
600 | 4500 | 200 | 30001 | 8000 | 5 | 11000 | 350 | -5
1500 | | ಕೆ ರಹಿ | 18
-8
28 | <u> </u> | 9 9 9 | 2B
2N | 3 99 | 9 2 2 | 18 | 1 1 2 | 38
38 | 1B
2B | 1F
2B | 18 | 38. | 38 | 2B
3B | 7.
7.
7.
8. | ¥ . | 28
28 | 3 8 N | | SOLAR
COORDS
(5) | \$14W05
\$15W06
\$16W08 | \$16W12
\$15W23
\$15W26 | \$15W31
\$16W35
\$16W39 | N10E61
N09W62 | N12E02
N12W03 | S12W78 | S07E28 | NOBE84 | NO8 W57 | NO6 MO2
N24 W40 | \$16W65
\$12W85 | N14E06 | N22W56 | N22E38 | N20E14
N28E14 | N21W12 | N23W/2
N22W76 | N17W15 | N18E61
N12E81 | | 200 HHZ
MAX
TIMETT
(4) | 0648.5
1120.0
1353.0 | (2109.8)
1510.5
2142.7 | 1036.6
1110.9
1903.6 | 2143.4 2238.5 | 0331.57
1446.6 | 1535.2 | (1932.4) | 1633.8 | 1040.3 | 0151.6
1005.9 | 0636.0
0711.8 | 1427.4 | 1354.2 | 1332.5 | 1913.8 | (1947.0) | 0330.4 | 1537.8 | (0648.0)
0429.2 | | 10 GHZ
MAX
TINET
(3) | 0648.1
1115.1
1354.6 | 2058.8
1511.0
2139.5 | 1037.1
1111.5
1904.7 | 2140.6
2239.5 | 0329.3 | 1525.4
1535.4 | 1934.2 | 1634.8 | 2308.0
1036.6 | 0151.4
1003.3 | 0638.2
0714.2 | 1427.3 | 1354.3 | 1329.0 | 1914.5 | 1953.5 | 1231.8 | 1541.37 | 0642.9 | | DATE (2) | 740704
740704
740704 | 740704
740705
740705 | 740706
740706
740706 | 740910
740919 | 741011 | 741105
750821 | 760328 | 770909 | 770916
770919 | 771012
771122 | 780107 | 780211 | 780411 | 780428 | 780429 | 780501 | 780507 | 780626 | 780710
780711 | | , | 117
118
119 | 120
121
122 | 123
124
125 | 126
127 | 821 | 131 | 133 | 135 | 136 | 138
139 | 140
141 | 142 | 144 | 146 | 147 | 149 | 150 | 152 | 154
155 | Table 1. Large Microwave Bursts 1965-1979; Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association (Contd) | >10MeV
PR
INT
(22) | 1 | -1
-1(%) | |-----------------------------|--|------------------| | | N NN N INIXXXXXXXXXXIXIXXIXXXXXXXXXXXXX | ×× | | 17 PE | | ×× | | TYPE
11
ONSET
(19) | 1051.3
1051.3
1051.3
10230.5
1049.5
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1027
1 | 2213
0617.5 | | # 3 d (2 € | | | | ATE ATE | 890
800
800
800
930
17
17
950
950
950
950
950
950
950
950 | 1600
200 | | HIGH
FREQ
OBS
(16) | 35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000
35000 | 15000
35000 | | AT
MAX
(15) | 11100
2900
1700
1700
1900
1900
1900
1900
1900
1 | 1050 | | FREU
OF
MAX
(14) | 15000
15000
22000
2700
2700
10000
10000
6000
6000
6000
6000
6000 | 11000 1050 | | AT AT (13) | 2900
90
90
90
1135
1135
1200
9100
920
920
920
920
920
920 | 600
190 | | FREQ POF | 20000 0 2000000000000000000000000000000 | 3500
2500 | | 10
GHZ
FLUX | | 1450
1000 | | 682
(10) | 25
3600
640
640
640
640
640
640
640 | 600
200 | | GHZ
GHZ
(9) | 3200
3200
3200
3200
135
1135
1135
1100
1100
1100
1100
110 | 1100
310 | | 500
MHZ
(8) |
7,105
7,105
7,105
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7,000
7, | 9200 | | 200
FLUX | 11000 1 2 | | | ್ ಪ್ರಕ್ರ | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2B
1N | | SOL AR
COORDS
(5) | NI 6 6 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | S15E36
S17E32 | | 200 MHZ
MAX
TIME++ | - 1053.5
- 1601.3
1424.9
- 2012.2
- 2012.2
- 0643.6
(2125.8)
0150.5
1641.8
1023.9
0417.0
0645.7
1444.2
10533.6
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.2
1124.3
1124.5
1124.5 | 2215.3
0618.7 | | 10 GHZ
MAX
TIME† | 0543.3
10523.3
2230.7
1605.7
1425.2
20184.2
20184.2
0640.7
2151.2
0640.7
1025.0
0417.8
0640.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8
10446.8 | 2213.2
0617.4 | | DATE (2) | 780711
780711
780711
780712
780712
780713
781213
781213
781213
781214
790205
790205
790205
790205
790403
790814
790826
790814
790826
790916
790916
790916
790916
790916
790916
790916
790916
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
790917
791109 | | | | 156
157
158
159
160
160
161
165
165
167
170
171
171
172
173
174
178
178
178
178
178
178
178
178
178
178 | 192 | MANUAL RECORDS MANUAL BOOKERS NAMED Table 1. Large Microwave Bursts 1965-1979: Peak-Flux-Density Spectra, and Sweep Frequency Burst and Proton Association (Contd) ## Notes: Notation used in this column is as follows: "?" ≡ time uncertain, and "()" ≡ the listed time is for the 3 GHz maximum Notation used in this column is as follows: "?" = time listed as uncertain in SGD or QBSA, or time inferred from time of maximum at an adjacent frequency; "-" = a station was observing at this frequency but did not report an event; "N. O." = no observatory was on patrol at 200 MHz; and "()" = the listed time occurred outside the sliding five-minute window * The following events require additional frequency - peak-flux-density pairs to describe their spectrum in the 200 MHz to 10 GHz range: No. 4 (1.5 GHz, 920 sfu), No. 22 (1.4 GHz, 640 sfu), No. 26 (2.0 GHz, 1200 sfu), No. 28 (1.4 GHz, 3 sfu), No. 37 (400 MHz, 1100 sfu), No. 67 (400 MHz, 800 sfu), No. 71 (1.4 GHz, 3200 sfu), No. 76 (1.4 GHz, 2400 sfu), No. 85 (600 MHz, 1300 sfu), No. 86 (650 MHz, 17 sfu), No. 112 (5.0 GHz, 620 sfu), No. 122 (1.4 GHz, 3300 sfu), No. 128 (600 MHz, 560 sfu), No. 129 (400 MHz, 2600 sfu), No. 145 (5.0 GHz, 25 sfu), No. 158 (1.4 GHz, 76 sfu), No. 171 (650 MHz, 1150 sfu), No. 174 (1.4 GHz, 1600 sfu), and No. 176 (400 MHz, 1300 sfu). width of the time window was arbitrarily chosen, and, while it may still be too large to provide physically meaningful spectra, it is an improvement on the relatively open-ended approach of Castelli and Barron. ⁵ In practice, as we shall show, large microwave bursts often have their maxima at frequencies across the spectrum occurring within 1 to 2 min. The reported peak-flux-densities in the five-minute window were plotted as a function of frequency on log-log graph paper (Figures 1 through 5 and 7 through 9). We considered only frequencies ≥ 200 MHz with the exception of Boulder (184 MHz). Generally the highest observed/reported frequencies were in the 10- to 20-GHz range, although observations at 35 GHz (Sagamore Hill and Nagoya) and beyond (Slough) were available occasionally. Visual fits were made through the plotted points for each event. At frequencies > 2 GHz, it was relatively easy to construct a consensus peak-flux-density spectrum from the plotted points owing both to the smoother spectral and temporal variations at these frequencies and also to the reasonably good (10- to 20-percent variations)^{22,27} inter-calibration of the worldwide patrol. Below 2 GHz, and especially near 200 MHz, the situation becomes more difficult. The narrow band features in the decimeter range present a particular problem since one cannot be sure whether an apparent pronounced spectral variation is real or the result of an erroneous report by a single observatory. The procedure we eventually adopted at decimeter wavelengths was close to a "connect the dots" approach, smoothing out minor variations that could be due to calibration differences but following exactly large variations that we had no reason to doubt. Examples of events with relatively narrow band decimetric features in their spectra are given in Figures 3(b), 3(c), 4(b), 4(c), 7(b), 9(b), and $\theta(c)$. At $f \sim 200$ MHz peak-flux-densities reported by different stations observing at closely spaced frequencies can vary by a factor of 2 to 5 or more [Figures 2(a), 4(b), 4(d), 5(a)-5(d), and 7(a)]. It seems doubtful that variations of this size could be due to faulty calibration since the difference would also appear in the daily measurement of the
quiet-sun-flux. Rapid spectral variations in the burst emission at these lower frequencies may play a role, although, for certain cases (e.g., Nos. 23, 95, 155), large discrepancies were noted in the reported peak-flux-densities of observatories monitoring the ame nominal frequencies. We suggest that the significant differences often observed near 200 MHz result from the effects of different time constants on bursts with fast time structure or from non-linear receiver response for large events. Since both of these effects will tend to reduce observed peak-flux-densities (assuming one does not Tanaka, H., Castelli, J. P., Covington, A. E., Kruger, A., Landecker, T. L., and Tlamicha, A. (1973) Absolute calibration of solar radio flux density in the microwave region, Sol. Phys. 29:243. over-correct for non-linearity), we favored the higher reported values in events with widely divergent peak-flux-densities at 200 MHz. This decision affected the spectral classifications of 12 events (Nos. 9, 19, 22, 32, 43, 50, 60, 90, 110, 111, 121, and 139) in Table 1. While observatories may report the times/peak-flux-densities of several maxima at a given frequency in a complex burst, this practice is by no means standard and often only the largest peak is reported. This is a particular problem at the lower (< 1 GHz) frequencies where the largest peak may not occur until late in the event. For certain events with insufficient spectral data at the anchor time, however, it was possible to infer the spectral shape by using peak fluxes reported later (or earlier) in the event as upper limits (Nos. 13, 29, 44, 78, 80, 82, 100, 135, 183, and 186). Also for two cases where a peak 200-MHz flux was reported without a corresponding time (Nos. 6 and 11), we were able to classify the microwave spectrum by assuming that the 200-MHz peak time was the same as that of the peak at the next highest frequency reported (~ 600 MHz in both cases). For each event in Table 1, we have included a sufficient number of frequency/ peak-flux-density pairs to allow one to recreate the spectral curves that we obtained by fitting the tabulated data. In columns 7 through 11, the peak-flux-densities of our constructed spectra at f = 200 MHz, 500 MHz, 1 GHz, 3 GHz, and 10 GHz are listed. In columns 12 through 17, frequency/flux-density pairs for the spectral minimum, maximum, and highest frequency reported are listed. If the highest frequency for which observations were reported is less than 10 GHz, the value in column 11 was obtained by extrapolation. For all but 19 cases, indicated by an asterisk in column 17, the information in columns 7 through 17 is sufficient to reconstruct the peak-flux-density spectrum with reasonable accuracy. For the 19 events requiring further data, an additional frequency/peak-flux-density pair is given following the table. The additional data points were needed primarily to describe rapid spectral variations in the decimetric range (300 MHz to ~ 2 GHz). Certain of the events exhibited apparent spectral minima at $f \ge 10$ GHz [e.g., No. 45, Figure 4(a)]; these higher frequency variations are not covered by the data in Table 1. The negative numbers appearing in place of peak-flux-density values in columns 7 through 11 are defined as follows: - -1 ≡ a station is observing at this frequency but does not report an event, - -2 = no station is observing, - -3 ≡ uncertain value but > 100 sfu, - -4 = uncertain value but < 100 sfu, - -5 = uncertain value. #### 2.4 Spectral Classes Despite the occasional complexity that may present itself in the peak-flux-density spectrum of any given event, we found that we were able to classify the spectra of the events in Table 1 into two basic groups and an intermediate type. The dominant spectral type was the U-shape, designated by a 1 in column 18, that comprised 59 percent (113/193) of the sample. For a peak-flux-density spectrum to be classified as U-shaped, we required: - (a) a spectral maximum \geq 800 sfu at some frequency $f \geq$ 2 GHz, - (b) a second maximum \geq 800 sfu at some frequency (\geq 200 MHz) below that of (a), and - (c) a spectral minimum at some frequency between that of the maxima in (a) and (b) (but < 10 GHz) with a flux-density value significantly (≥ 40 percent) below those of (a) and (b). The condition that the minimum occur at f < 10 GHz excludes event No. 99^{28} that has its only minimum at $f \sim 15$ GHz. This is consistent with the specification by Castelli and Barron⁵ that the spectral minimum occur in the decimetric range. Event No. 170 had the highest frequency spectral minimum (5 GHz) of the 113 events that satisfied these criteria. Event Nos. 61, 63, 134, and 187 only marginally met the ≥ 40 percent minimum criterion and are lower-confidence U-bursts. The above definition allows a variety of spectra to be classified as U-shaped. A number of examples of this spectral type are shown in Figures 1 through 5. Figures 1 and 2 contain examples of the classic U-burst spectrum, with the low frequency flux-density maximum occurring from ~ 200 to 500 MHz. Approximately 75 percent of the U-bursts in our sample had this type of spectrum; ~ 20 percent had their lower frequency maximum in the range from > 500 MHz to 2 GHz. The spectrum in Figure 1(c) has emission maxima in both of these wavelength ranges. Figures 3(a), 3(c), 3(d), and 4(a)-4(d) give seven of the fifteen cases of U-bursts that had their low frequency peak at $f \gtrsim 1$ GHz. The events in Figure 3 were on the list of Castelli and Barron while those in Figure 4 were not. Figure 5 contains four of the twelve events in our sample that were classified as U-bursts because of our decision to favor high flux values at 200 MHz. Event No. 32 [Figure 5(b)] was also on CB's list. At this point it is of interest to compare our list of events with U-shaped spectra to that of Castelli and Barron for the period in common from 1966 to 1976. Of the 85 previously identified U-bursts during this period (81 from CB and four ^{28.} Zirin, H., and Tanaka, K. (1973) The flares of August 1972, Sol. Phys. 32:173. Figure 1. Examples of the Classic U-Shaped Spectrum, With the Low Frequency Maximum Occurring Near 200 MHz. The event on 28 October 1970 (c) had an additional maximum in the decimetric range. Each of these events was on Castelli and Barron's 5 list of U-bursts. In Figures 1 through 5 and 7 through 9, Xs indicate doubtful or uncertain flux density values and downward (upward) pointing arrows indicate upper (lower) limits. Uncertainties in measured peak fluxes at frequencies > 2 GHz are typically $< \pm 20$ percent. Differences in reported values at $f \lesssim 2$ GHz may be substantially larger (factors of 2 to 10) as can be seen from these figures. Note that the origin of the y-axis of the plots in Figures 1 through 5 is at 10 sfu vs 1 sfu in Figures 7 through 9 Figure 2. Examples of the Classic U-Shaped Spectrum With the Low Frequency Maximum Occurring Near 200 MHz. These events occurred after the period examined by Castelli and Barron. ⁵ The U-burst on 22 November 1977 (b) was one of 12 events in Table 1 whose peak-flux-density classification was affected by our decision to favor higher reported flux values at f \sim 200 MHz Figure 3. Examples of U-Shaped Peak-Flux-Density Spectra That Had Their Lower Frequency Maximum in the Decimetric Range. Each of these events was on Castelli and Barron's 5 U-burst list Figure 4. Examples of U-Shaped Peak-Flux-Density Spectra That Had Their Lower Frequency Maximum in the Decimetric Range. These events were not on Castelli and Barron's Slist Figure 5. Four of the Ten Events in Table 1 That Were Classified as U-Bursts Because of Our Decision to Favor High Flux Values at 200 MHz. The event on 31 October 1968 (b) was also classified as a U-burst by Castelli and Barron⁵ added by Castelli and Tarnstrom, 6 11 occurred either at or behind the solar limb $(\phi > 85^{\circ})$ and were not considered for our list. For event No. 10 (02 November 1967, 0856 UT) on the CB list, no observatory on patrol reported an event with Sp ≥ 800 sfu [Gorky, Sp (9.4 GHz) > 520 sfu]. For 14 other events on CB's list (several of which were discussed in the introduction), we were either unable to classify the peak-flux-density spectrum because of insufficient data in the fiveminute window (nine cases) or arrived at a different classification (five cases). Thus there were 59 events in the intersection of our U-burst data sets for the common years of these studies. In addition, we identified 25 events during this period, not included on the U-burst list compiled by CB and Castelli and Tarnstrom, that satisfied the U-shaped spectral criteria we adopted. We point out that 13 of these 25 events (Nos. 3, 4, 19, 49, 50, 63, 66, 67, 71, 75, 105, 110, and 111) would not have been classified as U-bursts if spectral maxima ≥ 1000 sfu (vs ≥ 800 sfu) in the meter/decimeter and centimeter wavelength ranges had been required. This would account for their absence from the CB list. (By the same standard, event Nos. 5, 7, and 26 in Table 1 might be excluded from the CB list.) The 12 events that appear to satisfy their criteria and are missing from their list are Nos. 6, 12, 37, 45, 61, 83, 90, 94, 97, 107, 112, and 133. Figure 6 is a histogram showing the timing of the flux-density peak at 200 MHz relative to that of the 10-GHz peak for the U-bursts in Table 1. Only cases where reported maxima at both of these frequencies fell within the five-minute Figure 6. The Timing of the Maximum $\sim 200\text{-MHz}$ Emission for the U-Bursts in Table 1 Relative to the Timing of the $\sim 10\text{-GHz}$ Maximum. For ~ 70 percent (70/102) of the cases the peaks at these widely separated frequencies occur within ± 1.5 min of each other. The data are taken from columns 3 and 4 in Table 1 sliding window were considered. The histogram shows that intensity maxima at these widely spaced frequencies often occur quite
close in time, within \pm 1.5 min for \sim 70 percent (70/102) of the cases. For 52 of the 165 events in Table 1 for which we were able to determine spectra, a ≥ 800 -sfu maximum at $f \geq 2$ GHz was not accompanied by a maximum with Sp ≥ 800 sfu at a lower frequency. In many cases the high frequency emission was apparently unaccompanied by any emission at lower frequencies and emission would appear to taper smoothly down from the centimeter wavelength maximum and cut off at frequencies $\gtrsim 1$ GHz. In other cases the spectrum was U-shaped but the lower frequency maximum did not have Sp ≥ 800 sfu. Still in a few other cases the spectrum below the centimeter wavelength peak neither cut off completely nor turned back up, but remained relatively flat at a given flux density level. To distinguish between these various types of events we adopted the following classification scheme. We classified as having intermediate peak-flux-density spectra those events for which: - (a) a spectral maximum \geq 800 sfu occurred at $f \geq 2$ GHz, - (b) no significant (Sp \geq 800 sfu) spectral maximum occurred at a frequency lower than that of (a) (down to 200 MHz), and - (c) Sp $(200 \text{ MHz}) \ge 100 \text{ sfu}$. This set of criteria distinguishes these events from those having cutoff or quasicutoff spectra for which criteria (a) and (b) also apply, but for which criterion (c) becomes: Sp (200 MHz) < 100 sfu. Thus microwave bursts of the intermediate spectral class, designated by a 2 in column 18, have peak 200-MHz emission between that of U-bursts and cutoff events (3 in column 18). We point out, however, that the occurrence of a decimeter wavelength peak with Sp \geq 800 sfu automatically qualified an event as a U-burst in our classification scheme (assuming it met the other stated criteria), regardless of the peak-flux-density of any reported 200-MHz burst. While for many of the events having cutoff spectra, emission appeared to be cut off well above 200 MHz, we know from experience that, because of the relatively high level of activity at the lower frequencies, many and perhaps a majority of the smaller events (Sp < 100 sfu) at 200 MHz go unreported. Thus the cutoff events are not necessarily those for which no low frequency emission was observed, but rather are events for which the peak 200-MHz emission was significantly down (a factor of eight or more) from its centimeter wavelength maximum. In all cases where no event was reported near 200 MHz (184 to 328 MHz), Roelof, E. C., Dodson, H. W., and Hedeman, E. R. (1983) Dependence of radio emission in large Ho flares 1967 - 1970 upon the orientation of the local solar magnetic field, Sol. Phys. 85:339. we checked the published patrol times to see if a station (e.g., Hiraiso, Gorky, Sagamore Hill) was, in fact, observing in this frequency range. If a station was observing and did not report an event, we assumed that Sp (~ 200 MHz) < 100 sfu. No station was observing near 200 MHz for event No. 165, and we could not classify its spectrum by our method. Eighteen of the 193 events in our data set (nine percent) had intermediate peak-flux-density spectra and 34 (18 percent) had cutoff spectra. Examples of intermediate spectra are shown in Figure 7 and examples of cutoff spectra are given in Figures 8 and 9. Examples of intermediate and cutoff spectra with decimetric peaks are shown in Figure 7(b), and Figures 9(b) and 9(c), respectively. We were unable to classify the peak-flux-density spectra of 28 (15 percent) of the events in our data sample (? in column 18). The most common reason (20 cases) for our inability to construct a meaningful spectrum was the lack of data points, particularly at low frequencies, within the five-minute sliding window. For five other events (Nos. 1, 20, 21, 128, and 172), burst maxima within the five-minute window were reported across the spectrum, but the peak-flux-density values at ~ 200 MHz, on which our classification system hinges, were uncertain and were < 800 sfu. [Because we favored high reported flux values at lower frequencies, we classified four events (Nos. 11, 32, 92, and 169) with doubtful ~ 200-MHz flux values > 800 sfu as U-bursts.] For two cases (Nos. 119 and 136), unresolvable discrepancies in reported flux values at one or more frequencies made it impossible to assign a classification. Note that criterion (a), requiring a spectral maximum ≥ 800 sfu at $f \geq 2$ GHz, is the same for all three spectral classes. Only one event in Table 1 did not satisfy this requirement and fell into the unclassified category. Event No. 30 had a single spectral maximum at 606 MHz of 260,000 sfu; emission declined to a value of 220 sfu at 19 GHz, the highest frequency at which observations were reported. #### 2.5 Associated Sweep Frequency Meter Wavelength Events The starting times of meter wavelength Type II sweep frequency bursts, associated with the large microwave bursts under consideration, are given in column 19 of Table 1, and the occurrence of an associated Type IV burst is indicated by an X in column 20. To determine the Type II onset (and end) times that are used in the analyses in the next section, we preferentially used the meter wavelength times reported by Ft. Davis, Culgoora or Weissenau. If two of these stations reported an event, we averaged the reported times. However, if one of these three stations was on patrol and did not report a Type II burst and another station (e.g., Durnten or Sagamore Hill) did, we considered the Type II report to be valid. Also, if no meter wavelength Type II or IV was observed but an event Figure 7. Examples of Microwave Bursts With What We Have Termed "Intermediate" Peak-Flux-Density Spectra. The classification of the event on 11 February 1970 (a) was affected by our decision to favor the higher reported flux values near 200 MHz. The spectrum of the event on 11 January 1973 (b) has a decimetric component, while that of 08 January 1979 (c) is relatively flat in the meter and decimeter range Figure 8. Examples of Large Microwave Bursts With Cutoff or Quasi-Cutoff Spectra Figure 9. Examples of Large Microwave Bursts With Cutoff or Quasi-Cutoff Spectra. The events on 15 October 1974 (b) and 11 July 1978 (c) exhibited a decimetric component in their spectra was reported at decimeter (c) or decameter (k) wavelengths, we have indicated so by appending a c or a k to the entries in columns 19 and 20 as appropriate. For the Type IV associations, we did not consider events for which continuum (but not Type IV) was reported. Meter wavelength Type III associations are indicated in column 21 by an X (with c and k appended as in columns 19 and 20). We considered a Type III event to be associated with a listed microwave burst if Type III emission, reported by any observatory, occurred within \pm 10 min of the listed time of the 10-GHz emission maximum. We considered long duration (S or N) Type III activity to be associated only if it began within \pm 15 min of the 10-GHz maximum. The s descriptor (for "simultaneous") was used when the Type III duration encompassed the time of the 200-MHz maximum, ended \leq 0.5 min prior to the 200-MHz maximum, or began \leq 0.5 min after it. Of course, as Svestka and Fritzova-Svestkova point out, it is impossible to tell if Type III emission and the 200-MHz maximum are exactly coincident, without examining the sweep frequency records, for the typical case for these large bursts of a Type III series lasting for several minutes and composed of tens of individual bursts. We used <u>QBSA</u> and <u>SGD</u> as sources for the sweep frequency data. In columns 19 through 21, N.O. (no observations) indicates events for which sweep frequency data were not available. # 2.6 Proton Data For the proton associations for the events in Table 1, we used the Catalog of Solar Particle Events, 1955-1969, 30 reports by Dodson et al, 31,32 and the published list of van Hollebeke et al 30 for the years 1965 through 1972. We made the associations ourselves for the subsequent years. In column 21, we have listed the characteristic of the logarithm of the peak prompt (i.e., non-sudden commencement associated) >10-MeV proton flux [J (> 10 MeV) in pr cm $^{-2}$ sec $^{-1}$ sr $^{-1}$] for each event with proton association. We only considered increases for which Svestka, Z., and Simon, P., Eds. (1975) <u>Catalog of Solar Particle Events</u>, 1955-1969, D. Reidel Pub. Co., Dordrecht, Holland. ^{31.} Dodson, H. W., Hedeman, E. R., and Mohler, O. C. (1977) <u>Survey and Comparison of Solar Activity and Energetic Particle Emission in 1970</u>, <u>AFGL-TR-77-0222</u>, AD A048479. Dodson, H. W., Hedeman, E. R., and Mohler, O. C. (1978) Solar and Geophysical Associations With the Principal Energetic Particle Events in 1971 and 1972, AFGL-TR-78-0266, AD A065260. van Hollebeke, M. A. I., Ma Sung, L. S., and McDonald, F. B. (1975) The variation of solar proton energy spectra and size distribution with heliolongitude, Sol. Phys. 41:189. the logarithm of the peak near-Earth > 10-MeV flux had a characteristic \geq -2. Somewhat smaller increases, with log (J) < -2, can be observed by existing satellite sensors, but fluctuations at this level are common, and it is difficult to confidently associate these small increases with flares. ^{26,33} For the period from January 1965 to May 1967, we relied on the proton event classification of Smart and Shea ³⁴ as used in Svestka and Simon ³⁰ to determine the logarithm of J (> 10 MeV). For the period from May 1967 to May 1973, we were able to make this determination directly from the > 10-MeV data acquired by the Johns Hopkins University/Applied Physics Laboratory (JHU/APL) experiments aboard IMP F, G, and I and published in SGD. For the years 1973 to 1979, we worked with the 20- to 40-MeV data collected by the JHU/APL sensors aboard IMP H and J. For this differential channel, a peak flux of \geq 10 ⁻⁴ pr cm ⁻² sec ⁻¹ sr ⁻¹ MeV ⁻¹
corresponds to a peak > 10-MeV flux of J \geq 10 ⁻² pr cm ⁻² sec ⁻¹ sr ⁻¹ if one assumes a spectral slope of -3. ³³ In all cases we subtracted the background due to earlier events when determining log (J). Since: (1) prominent flares from complex active regions tend to be closely grouped in time (e.g., the August 1972 region where four major flares occurred in a five and one-half day period), (2) big flares tend to produce big proton events, and (3) large proton events have durations ranging from tens of hours to days, it is not surprising that many of the events in Table 1 occurred when a proton event, perhaps associated with an earlier listed event, was already in progress. In some of these cases a fresh injection of protons can be seen above the enhanced background. In other cases no new injection of protons is evident. In these latter cases, we have indicated that a possible event was masked by putting an M in column 21. The number in parentheses following the M is the characteristic of the logarithm of the enhanced > 10-MeV flux at the time of the listed microwave event. For several events in Table 1, an apparently associated proton event may have, in fact, been caused by another flare (or flares) occurring closely in time. (Or, alternatively, several flares may have contributed to the peak proton flux.) This is a particular problem for proton events originating in eastern hemisphere activity, since these particle events tend to have longer rise times. 35 In column 21, we have denoted these "ambiguous" flare proton event associations with an A. The number in parentheses following the A is the characteristic of the logarithm of the peak prompt > 10-MeV flux. It is important to note that not all parent-flare Smart, D. F., and Shea, M. A. (1971) Solar proton event classification system, <u>Sol. Phys.</u> 16:484. ^{35.} Reinhard, R., and Wibberenz, G. (1974) Propagation of flare protons in the solar atmosphere, Sol. Phys. 36:473. candidates that might have produced a given A event are necessarily listed in Table 1, but only those that met our selection criteria. We note that for the period May 1967 to May 1973, Svestka and Simon³⁰ and Dodson et al^{31,32} listed several events in Table 1 as sources of low energy (< 10 MeV) proton events [Nos. 6 (spectral class = 1), 63 (1), 72 (1), and 80 (3)], high energy (> 10 MeV) events with low ($< 10^{-2} \text{ pr cm}^{-2} \text{ sec}^{-1} \text{ sr}^{-1}$) fluxes [81 (1)], or high energy events only observed by satellites far removed ($> 60^{\circ}$) from the Earth-sun line [56 (3) and 84 (?)]. For these events, we have placed a "-" or an M (followed by the masking flux) in column 21 depending on whether the pre-event level was at quiet background or an event was in progress. # 2.7 Major Proton Events, 1965-1979 By examining the proton association of the 113 U-bursts in Table 1, we can determine a false alarm rate for the U-burst forecast tool for predicting proton events above a given threshold. However, since some major proton events may be associated with flare-bursts without U-shaped spectra, or may have Sp $(\ge 2 \text{ GHz}) < 800 \text{ sfu}$, $^{6, 19}$ it is not possible to determine from Table 1 the fraction of proton events of a given peak intensity that will be associated with U-bursts. In order to determine this parameter, we have compiled the data in Table 2 for the 46 prompt proton events with J (> 10 MeV) \geq 10 pr cm⁻² sec⁻¹ sr⁻¹ (above preevent background) occurring from 1965 to 1979 that had unambiguous visible hemisphere (85°E $\geq \phi \leq$ 85°W) parent H α flare associations. This is the same list of events that was used in the study by Cliver et al, 19 but was not published there. The J (> 10 MeV) \geq 10 pr cm⁻² sec⁻¹ sr⁻¹ threshold was selected because it is currently in use at the NOAA Boulder forecast center. Columns 2 and 3 in Table 2 give the flare date and location. Columns 4 and 5 give the times of the associated Type II and Type IV bursts, respectively. In column 6, the peak-fluxdensity and the time of its occurrence at 200 MHz (184 to 328 MHz) are given. This is not a consensus or averaged value of the flux near the frequency, but is the highest flux value reported by any observatory on patrol in this frequency range during the time of the H α flare. This is also the case for column 7 where the maximum flux density reported by any observatory in the 10-GHz range (8.2 to 11.8 GHz) is listed along with the time of its occurrence. A "-" in columns 4 and 5 indicates that no event was reported; an N.O. means that the appropriate observations were not made. In column 8, a U denotes those flare-bursts that had U-shaped spectra satisfying the criteria used in Table 1, while a 40 indicates proton events with J (> 10 MeV) \geq 40 pr cm⁻² sec⁻¹ sr⁻¹. Table 2. Large Proton Events 1965-1979 With Unambiguous Visible-Disk-Flare Associations | 1. 05 Feb 65 N08 M25 | DATE | FLARE
LOCATION | TYPE II | TYPE IV | 200 MHz
MAX FLUX/TIME | 10 GHz
MAX FLUX/TIME | U/(J>40) | |---|---------------|-------------------|-------------|------------|--------------------------|---|-------------| | 2 | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 2 | 1 05 Fab 65 | . NOO 113E | - (2) | 1000-1040 | >250/2 | 0/1931 | | | 1 | | | | | · | | | | 4. 28 Aug 66 N22 K04 1531-1548 1527-1640 (70000) / 1527 3880 / 1528 | | | | | | • | *. | | 5. 02 Sep 66 N22 MS9 67 N27 E28 1838-1905 1839-2320 N.O. 23000/1947 U/40 6. 23 May 67 N27 E28 1838-1905 1839-2320 N.O. 23000/1947 U/40 8. 09 Jun 68 S14 W08 | | | | | | | | | 6. 23 May 67 N27 E28 L838-1905 1839-2320 N.O. 23000/1947 U/40 8. 09 Jun 68 S14 W08 - 0839-0940c 6800/0848 1360/0850 U/40 9. 29 Sep 68 N17 W52 1619-1639 1636-1650 8700/1620 2810/1620 U/- 10. 04 Oct 68 S16 W37 0000-0027 - * (2170)/2359 85/0020 11. 31 Oct 68 S14 W37 0259-0005 0002-0035 799/0009 2000/0011 U/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0853-0915c 175/(0841) 1930/0912 -/40 12. 01 Nov 68 S18 W47 0852-0900 0925-0952c 08000/0915 0925-0952c 0904-1130 80000/0915 6600/0912 U/40 15. 27 Feb 69 N13 W65 1404-1426 1407-1450 3750/1405 3670/0425 U/- 15. 27 Feb 69 N13 W65 1404-1426 1407-1450 3750/1405 3000/1408 U/- 18. 31 Jan 70 S23 W62 1518-1522 1536-1614 137/1807 337/1601 42/1126 -/40 19. 07 Mar 70 S14 E48 42/1126 -/40 13. 30 May 70 S08 W32 * * 300/0315 30/0340 42/1126 -/40 19. 07 War 70 S14 E48 42/1126 -/40 19. 07 War 70 S14 E48 * * 300/0315 30/0340 19. 07 War 70 S12 E36 0324-0351 0325-0450 470/0339 1250/0327 24. 24 Jan 71 N18 W49 2316-2342 2317-0250 1000/2330 9100/2333 U/40 25. 06 Apr 71 S19 W80 N.O. N.O. S0/0941 2300/0944 U/40 25. 06 Apr 71 S19 W80 N.O. N.O. S0/0941 2300/0944 U/40 26. 04 Aug 72 N14 W37 1519-1602 1517-1540 (8500)/1642 36500/0627 U/40 28. 29 Apr 73 N14 W37 1519-1602 1517-1540 (8500)/1642 36500/0627 U/40 28. 29 Apr 73 N14 W37 1519-1602 1517-1540 (8500)/1642 36500/0627 U/40 28. 29 Apr 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2322-0045 (968)/1238 3300/2240 U/40 33. 15 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 40. 28 Apr 78 N22 W65 1 | • | | - | - | | | | | 7. 28 May 67 N28 M33 0539-0556 | | | | 1839-2320 | | · · · · · · · · · · · · · · · · · · · | | | 8. 09 Jun 68 S14 W08 - 0839-0940c 6800/0848 1360/0850 U/40 10. 04 Oct 68 S16 W37 0000-0027 - * (2170)/2359 85/0020 11. 31 Oct 68 S16 W37 0000-0027 | | | | 7005 2020 | | | | | 9. 29 Sep 68 N17 W52 1619-1639
1636-1650 8700/1620 2810/1620 U/- 10. 04 Oct 68 S16 W37 0000-0027 - * (2170)/2359 85/0020 11. 31 Oct 68 S14 W37 2359-0005 0002-0035 790/0009 2000/0011 U/40 12. 01 Nov 68 S18 W47 0852-0900 0053-0915c 175/(0841) 1930/0912 -/40 12. 25 Feb 69 N13 W37 - 0904-1130 80000/0915 6600/0912 U/40 14. 26 Feb 69 N13 W46 0426-0441 - * >1360/0426 3670/0425 U/- 15. 27 Feb 69 N13 W65 1404-1426 1407-1450 3750/1405 3000/1408 U/- 16. 07 Jun 69 N11 E34 - 0953-0959c 55/0956 245/0956 17. 25 Sep 69 N14 W14 * * 400/0834 170753 18. 31 Jan 70 S23 W62 1518-1522 1536-1614 137/1807 33/1601 19. 07 Mar 70 S14 E48 * * 400/0834 170753 * * 300/0315 30/0340 20. 29 Mar 70 N13 W37 0040-0053 0038-0300 >13300/1013 5600/0041 U/40 21. 30 May 70 S08 W32 - * * * 300/0315 30/0340 22. 23 Jul 70 N09 E09 - 1836-1903 8000/1934 4200/1845 U/- 1918-1936 1946-1957 23. 05 Nov 70 S12 E36 0324-0351 0325-0450 470/0339 1250/0327 24. 24 Jan 71 N18 W49 2316-2342 2317-0250 1000/2320 9100/2323 U/40 25. 06 Apr 71 S19 W80 N.O. N.O. S0/0941 2300/0944 U/40 27. 07 Aug 72 N14 E08 - 0621-1245 (500000)/0642 36500/0627 U/40 27. 07 Aug 72 N14 W37 2101-2122 2100-2250 16700/2216 1897/2103 U/- 29. 07 Sep 73 S18 W46 1200-1207k 1155-1200k 610/1141 334/1200 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 7/- 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2338 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N0 W62 2233-2310 2232-0045 (968)/2338 3300/2240 U/40 36. 19 Sep 77 N08 W57 1038-1049 700/440 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 1360/1323 87281329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 44. 09 Oct 78 S14 W61 1959-2016 - * * 400/1950 415/1951 * 400/1950 415/1951 * 400/1950 415 | | | - | 0839-0940c | | | | | 10. 04 Oct 68 | | | 1619-1639 | | | | | | 12. 01 Nov 68 | 10. 04 Oct 68 | S16 W37 | 0000-0027 | - * | | | | | 13. 25 Feb 69 | 11. 31 Oct 68 | S14 W37 | 2359-0005 | 0002-0035 | 790/0009 | 2000/0011 | U/40 | | 13. 25 Feb 69 N13 W37 - 0904-1130 80000/0915 6600/0912 U/40 14. 26 Feb 69 N13 W65 1404-1426 1407-1450 3750/1405 3000/1408 U/- 15. 27 Feb 69 N13 W65 1404-1426 1407-1450 3750/1405 3000/1408 U/- 16. 07 Jun 69 N11 E34 - 0953-0959c 55/0956 245/0956 17. 25 Sep 69 N14 W14 - | 12. 01 Nov 68 | S18 W47 | 0852-0900 | 0853-0915c | 175/(0841) | 1930/0912 | -/40 | | 14. 26 Feb 69 N13 W46 0426-0441 | | | | 0925-0952c | | | | | 15. 27 Feb 69 N13 W65 1404-1426 1407-1450 3750/1405 3000/1408 U/- 16. 07 Jun 69 N11 E34 | | | - | | | 6600/0912 | U/40 | | 16. 07 Jun 69 N11 E34 | | | | | 71300/0420 | | | | 17. 25 Sep 69 N14 W14 | | | | | · . | · | - • | | 18. 31 Jan 70 | | | - | | | • | | | 19. 07 Mar 70 S14 E48 | | | - | | 40070034 | | | | 20. 29 Mar 70 N13 W37 0040-0053 0038-0300 >13300/0103 5600/0041 U/40 21. 30 May 70 S08 W32 - * * 300/0315 30/0340 * 300/0315 30/0345 30/0345 * 300/0315 30/0340 * 300/0315 30/0345 * 300/0315 30/0345 * 300/0315 * 300 | | | 1518-1522 | 1536-1614 | | · . | | | 21. 30 May 70 S08 M32 | | | - | - | | | | | 22. 23 Jul 70 N09 E09 - 1836-1903 8000/1934 4200/1845 U/- 1918-1936 1946-1957 23. 05 Nov 70 S12 E36 0324-0351 0325-0450 470/0339 1250/0327 24. 24 Jan 71 N18 W49 2316-2342 2317-0250 1000/2320 9100/2323 U/40 25. 06 Apr 71 S19 W80 N.O. N.O. 50/0941 2300/0944 U/40 26. 04 Aug 72 N14 E08 - 0621-1245 (500000)/0642 36500/0627 U/40 27. 07 Aug 72 N14 W37 1519-1602 1517-1540 (8500)/1516 27056/1522 U/40 28. 29 Apr 73 N14 W73 2101-2122 2100-2250 16700/2216 11897/2103 U/- 29. 07 Sep 73 S18 W46 1200-1207k 1155-1200k 610/1141 334/1200 1207-1215k 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 7/- 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 N18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | 0040-0053 | 0038-0300 | | | | | 1918-1936 | | | • | 1026 1002 | · . | · • • • • • • • • • • • • • • • • • • • | | | 23. 05 Nov 70 | 22. 23 Jul / | NU9 EU9 | - | | 8000/1934 | 4200/1845 | U/ - | | 23. 05 Nov 70 | | | | | | | | | 24. 24 Jan 71 N18 W49 2316-2342 2317-0250 1000/2320 9100/2323 U/40 25. 06 Apr 71 S19 W80 N.O. N.O. 50/0941 2300/0944 U/40 26. 04 Aug 72 N14 E08 - 0621-1245 (500000)/0642 36500/0627 U/40 27. 07 Aug 72 N14 W37 1519-1602 1517-1540 (8500)/1516 27056/1522 U/40 28. 29 Apr 73 N14 W73 2101-2122 2100-2250 16700/2216 11897/2103 U/-29. 07 Sep 73 S18 W46 1200-1207k 1155-1200k 610/1141 334/1200 1207-1215k 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 7/-31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U | 23 (15 Nov 70 | 1 512 536 | 0324-0261 | | 430/0220 | 1250/0227 | | | 25. 06 Apr 71 S19 W80 N.O. N.O. 50/0941 2300/0944 U/40 26. 04 Aug 72 N14 E08 - 0621-1245 (500000)/0642 36500/0627 U/40 27. 07 Aug 72 N14 W37 1519-1602 1517-1540 (8500)/1516 27056/1522 U/40 28. 29 Apr 73 N14 W73 2101-2122 2100-2250 16700/2216 11897/2103 U/-29. 07 Sep 73 S18 W46 1200-1207k 1155-1200k 610/1141 334/1200 1207-1215k 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 ?/-31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 ?/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 H24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May
78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | | | · . | | | 26. 04 Aug 72 N14 E08 | | | | | | · · · · · · · · · · · · · · · · · · · | | | 27. 07 Aug 72 N14 W37 1519-1602 1517-1540 (8500)/1516 27056/1522 U/40 28. 29 Apr 73 N14 W73 2101-2122 2100-2250 16700/2216 11897/2103 U/- 29. 07 Sep 73 S18 W46 1200-1207k 1155-1200k 610/1141 334/1200 1207-1215k 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 ?/- 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 ?/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | | · · | | | | 28. 29 Apr 73 | - | | | | · | | | | 29. 07 Sep 73 S18 W46 1200-1207k 1155-1200k 610/1141 334/1200 1207-1215k 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 7/- 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | | | | | | 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 ?/- 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | • | | | | | | | | 30. 04 Jul 74 S16 W08 1359-1407 1353-1446 105000/1408 4950/1354 ?/- 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | 254 V. Cop | | 2230 220711 | | • | 00 17 2200 | | | 31. 10 Sep 74 N10 E61 2136-2158 2134-2220 3850/2143 9700/2141 U/40 32. 19 Sep 74 N09 W62 2233-2310 2232-0045 (968)/2238 3300/2240 U/40 33. 05 Nov 74 S12 W78 1536-1551 1545-1700 1421/1535 321/1535 U/40(c) 34. 30 Apr 76 S08 W46 2106-2128 2105-0055 897/2103 3188/2108 U/40 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | 30. 04 Jul 74 | S16 W08 | 1359-1407 | | | 4950/1354 | ?/- | | 33. 05 Nov 74 | 31. 10 Sep 74 | N10 E61 | 2136-2158 | | | | U/40 | | 34. 30 Apr 76 | 32. 19 Sep 74 | NO9 W62 | 2233-2310 | 2232-0045 | (968)/2238 | 3300/2240 | U/40 | | 35. 16 Sep 77 N07 W20 2233-2247 2230-0025 (2500)/2400 900/2308 7/40 36. 19 Sep 77 N08 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 H24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | 33. 05 Nov 74 | S12 W78 | 1536-1551 | 1545-1700 | 1421/1535 | 321/1535 | U/40(c) | | 36. 19 Sep 77 NO8 W57 1038-1044 1042 1130 325/0950 2239/1037 U/40 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | 34. 30 Apr 76 | S08 W46 | 2106-2128 | 2105-0055 | 897/2103 | 3188/2108 | U/40 | | 37. 22 Nov 77 N24 W40 - 1002-1045 1600/1035 4735/1004 U/40 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | 2233-2247 | 2230-0025 | (2500)/2400 | 900/2308 | 7/40 | | 38. 13 Feb 78 N16 W18 0138-0200 0134-0400 300/0152 317/0202 -/40 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | 1038-1044 | | | | - · · | | 39. 11 Apr 78 N22 W56 1359-1425 1350-1449 770/1405 1318/1354 U/40 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | - | 1002-1045 | 1600/1035 | 4735/1004 | - | | 40. 28 Apr 78 N22 E38 1320-1331 1319-1540 143600/1323 8728/1329 U/40 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950
415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | | | | | | 41. 07 May 78 N23 W72 0328-0355 0329-0715+ 15000/0329 3450/0329 U/40 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | • | | | | · . | · . | | | 42. 22 Jun 78 N18 E16 1704-1724 1703-1756 1150/1706 75/1742 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | | | | · . | | 1735-1748 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | | | | - | | 43. 23 Sep 78 N35 W50 0958-1028 0954-1100 3850/1001 682/1002 -/40 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | 42. 22 Jun 78 | N18 E16 | | 1/03-1756 | 1150/1/06 | /5/1/42 | | | 44. 09 Oct 78 S14 W61 1959-2016 - * 4060/1950 415/1951 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | 43 23 San 79 | אוא שבח | | 0954-1100 | 3850/1001 | 682/1002 | -/40 | | 45. 21 Aug 79 N17 W40 0615-0645 0608-0620c 51/0613 27/0618 -/40 | | | | * | | | • - | | 10. 22 11.0 | | | | 0608-0620c | | · · · · · · | -/40 | | TU AU RUT IU REJ RUU EATI GEUU GATU EEUU JULETI VUILEAN ITU | 46. 15 Nov 79 | | 2147-2206 | 2145-2235 | 90/2144 | 634/2151 | -/40 | SCOOLS DESCRIPTION DESCRIPTION OF STREET, STRE Table 2. Large Proton Events 1965-1979 With Unambiguous Visible-Disk-Flare Associations (Contd) ### Notes: - (a) Ft. Davis reported unclassified bursts with Type II characteristics, 1800 to 1811 UT. - (b) Type IV emission began at 0300 UT, ~ 2 hr before the H α onset of the listed flare, and continued until 0523 UT. - (c) The high frequency spectral maximum occurred at $f \ge 35$ GHz (Sp ~ 2000 sfu). - * Continuum or Type I activity, beginning during the listed flare, was reported for these events. # 3. DATA ANALYSIS # 3.1 Peak-Flux-Density Spectral Type vs Proton Events In Table 3 we present our results on the association of proton events with large radio bursts of different spectral types for the events in Table 1. Since it is well known and understood in terms of interplanetary propagation that the protons accelerated in western hemisphere flares are more likely to be observed near Earth than those with an eastern hemisphere origin, we have divided the table into two parts, (a) and (b), corresponding to western- and eastern-hemisphere events, respectively. We have further divided the events from each hemisphere into clean and masked or ambiguous cases. The clean events are those in which the flare association is unambiguous, and a fresh injection of > 10-MeV protons is observed above the flux background, either quiet or disturbed, existing at the time of the flare. Considering the clean cases only, the percentage association of protons with the three spectral types is as follows: | Spectral Type | West | East | Total | |------------------|-------------|-------------|-------------| | (1) U-burst | 91% (31/34) | 64% (25/39) | 77% (56/73) | | (2) Intermediate | 71% (5 '7) | 75% (3/4) | 73% (8/11) | | (3) Cutoff | 75% (3/4) | 18% (2/11) | 33% (5/15) | The high degree of association between U-bursts and proton events for western hemisphere flares supports the evidence presented by Castelli and Barron, ⁵ indicating that the U-burst is an almost sufficient condition for the occurrence of a Table 3. Peak-Flux-Density Spectral Class vs Proton Event Size | (A) WESTERN | | | | | | | | | | | | | |--|----|---------------|---|----|----|------|--|----|---|---|------|----------| | | | "CLEAN" CASES | | | | | | | | | IS o | r
NTS | | LOGARITHM OF
>10 MEV
SPECTRAL TYPE | ≥2 | ı | 0 | -1 | -2 | <-2 | | ≥2 | ı | 0 | -1 | -2 | | u - Shaped | 10 | 12 | 4 | 3 | 2 | 3 | | 2 | 6 | 3 | 4 | 2 | | INTERMEDIATE | | | 2 | 2 | ı | 2 | | | 1 | 1 | ı | 1 | | CUT - OFF | | 1 | | 2 | | _ | | | - | | 2 | 5 | | UNCLASSIFIED | ı | 2 | | 1 | | | | 1 | 2 | 3 | ı | | | | | | | | L | (49) | | | | • | | (36) | | (B) EASTERN | | | | | | | | | | | | | |---|----|---------------|---|----|----|-----|--|----|------------------------------|---|----|-----| | HEMISPHERE | | "CLEAN" CASES | | | | | | | AMBIGUOUS or
MASKED EVENT | | | | | LOGARITHM OF
≥10 MEV
PEAK FLUX
SPECTRAL TYPE | 22 | _ | 0 | -1 | -2 | <-2 | | ≥2 | ı | 0 | -1 | -2 | | U - SHAPED | 2 | 4 | 4 | 7 | 8 | 14 | | ı | - | 6 | 7 | 8 | | INTERMEDIATE | | | ı | | 2 | _ | | 1 | | 2 | | | | CUT - OFF | | | | | - | 9 | | | 3 | 3 | 2 | 3 | | UNCLASSIFIED | | - | ı | - | 1 | 4 | | ı | | | 2 | 6 | | | | | | | | (62 | | | | | | 146 | proton event of any size. However, we note that the large western hemisphere flare-bursts with intermediate and cutoff spectral classifications also have significant proton association (71 and 75 percent, respectively). Since the number of western hemisphere events of these two spectral types is small, it may be appropriate to increase our sample size by considering the percentage association of the three spectral types with protons for flares occurring anywhere on the visible disk (85°E $\geq \phi \leq$ 85°W). As expected, the percentage association for U-bursts is smaller when the whole sun is considered. It is significantly below the 97 percent (70/72) association found by Castelli and Barron for the visible disk. [We note that the full sun association increases to 82 percent (60/73) if one includes the four low energy/low flux proton events that were linked to Ubursts (Section 2).] The proton association for the intermediate events is constant over the full disk, although the total number of cases (11) is still not large. For the entire sun, however, the percentage association of the cutoff events (33 percent) begins to distinguish itself from that of the U-bursts (77 percent) and the intermediate events (73 percent). Although one cannot rule out the propagation effect as the cause of the weak proton association of the eastern hemisphere cutoff events vs that of the U-bursts, we note that the longitudinal distribution in this hemisphere of flare-bursts of the three spectral types (with clean proton circumstances) does not appear to favor either the U-bursts or the intermediate events vs the bursts with cutoff spectra (Figure 10). The median eastern hemisphere longitude for such events in each spectral class is as follows: U-bursts (E38, 29 events), intermediate events (E50, 4), and cutoff events (E29, 11). Thus in a consideration of the relationship of microwave peak-flux-density spectra to proton events of any size, the U-shaped spectrum is differentiated primarily from the cutoff spectrum that is deficient, and in many cases apparently lacking, in 200-MHz emission. # 3.2 The U-Burst as a Forecast Tool The state of the second little of the second To derive a false alarm rate for the U-burst forecast tool, we counted as successes only those cases in which a U-burst was followed by a proton event with $J > 10 \text{ MeV} \ge 10 \text{ pr cm}^{-2} \text{ sec}^{-1} \text{ sr}^{-1}$. If we consider only western hemisphere events, we have 22 successes vs 21 false alarms for a false alarm rate of 4° percent (21/43). To determine the number of false alarms, we added the number of U-bursts without proton association to the number of U-bursts with clean and ambiguous/masked proton associations for which the characteristic of log (J 10 MeV) was ≤ 0 . We did not consider the eight masked or ambiguous cases for which the peak ≥ 10 -MeV flux was above the prediction threshold. Technically, ambiguous cases with $J = 10 \text{ MeV} \ge 10 \text{ pr cm}^{-2} \text{ sec}^{-1} \text{ sr}^{-1}$ should be counted as Figure 10. Histograms of the Longitudinal Distributions of the $H\alpha$ Flares Associated With the Large Microwave Bursts in Table 1 Distributed According to Spectral Classification: (a) U-Shaped, (b) Intermediate, and (c) Cutoff. Only those events with clean proton circumstances are shown A STATE OF THE STA successes, but no such western hemisphere events occurred from 1965 to 1979, i.e., all eight events were masked. As a practical consideration, a "yes or no" forecast of a proton event above a given peak threshold is not very meaningful if that threshold is already exceeded, so we did not count these eight cases as false alarms. However, in this light, one might argue that the predictions for the Ubursts on 01 November 1968 or 04 and 07 August 1972, for example, should not be counted as successes but should similarly be disregarded since J (> 10 MeV) was above threshold at the time of the prediction. Without belaboring the point further, we will let it suffice to say that during the period from 1965 to 1979, proton predictions for western hemisphere flare-bursts with U-shaped spectra would have resulted in a false alarm rate of ~ 50 percent for the current prediction threshold of J ($\sim 10 \text{ MeV}$) $\geq 10 \text{ pr cm}^{-2} \text{ sec}^{-1} \text{ sr}^{-1}$. Moreover, only 48 percent (22/46) of the large proton events listed in Table 2 would have been successfully forecast by the U-burst tool. Expanding the longitude range of flarebursts for which predictions are made will increase both the fraction of events successfully forecast (success rate) and also the false alarm rate. Tarnstrom 36 Reference 36 will not be listed here. See References, page 50. noted that for the period from 1966 to 1976, the performance of the U-burst fore-east tool would have been optimized by issuing yes-no forecasts following U-bursts associated with flares located
between E20 and W90. From the events in Tables 1 and 2, the values of the success and false alarm rates for this longitude range, actually E20 to W85, are 54 (25/46) and 56 percent (32/57) respectively. We note that even if the longitude range from E85 to W85, comprising all events in Table 2, is considered, the success rate is still only 61 percent (28/46) while the false alarm rate is 73 percent (75/103). Since the U-burst forecast tool was originally developed for prediction of PCA events with ≥ 2.0 dB of 30-MHz riometer absorption, $^{1-3}$ corresponding to proton events with J (≥ 10 MeV) ≥ 40 pr cm⁻² sec⁻¹ sr⁻¹, 6 , 37 it is appropriate to consider how well it works for these larger events. Of the 46 events in Table 2, 29 (indicated by a 40 in column 10) had prompt components with J (> 10 MeV) ≥ 40 pr cm⁻² sec⁻¹ sr⁻¹. Of these 29 events, 22 had U-shaped microwave spectra, 6 definitely did not have U-shaped spectra, (Table 2, Nos. 12, 19, 38, 43, 45, and 46), and we were unable to classify the remaining event (No. 35) from the data reported in SGD. Since event No. 19 on 07 March 1970 is considered to be a doubtful flare association, 19 the percentage association of U-bursts with these large prompt proton events ranges from a worst case of 78 percent (22/29) to a best case of 82 percent (23/28) obtained by assuming No. 35 was a U-burst and disregarding No. 19 because of the parent flare ambiguity. It is interesting to note that four of the five large ($\ge 40 \text{ pr cm}^{-2} \text{ sec}^{-1} \text{ sr}^{-1}$) proton events (disregarding No. 19) without U-burst association occurred after 1976. The 22 Ubursts associated with the J $\stackrel{>}{\sim}$ 40 proton events are not particularly distinguishable from the other U-bursts in Table 1. Although their peak flux densities at the centimeter and meter wavelengths tend to be larger, as might be expected, they range from values < 1000 sfu (Table 2, Nos. 2 and 34) to > 20,000 sfu (Nos. 6, 26, and 27) at 10 GHz, and from values \lesssim 1000 sfu (Nos. 3, 11, 25, 36, and 39) to > 50,000 sfu (Nos. 13 and 40) at 200 MHz. Moreover, the microwave spectra of these events encompass the full variety of shapes that are allowed by our definition of a U and include classic examples such as (Table 2) Nos. 2, 7, 13, 33, and 37 [see Figures 1(a), 1(d), and 2(b)] as well as less obvious cases such as Nos. 3, 24, 25, 32, and 34 [see Figures 3(b)-3(d)]. Constitution of the second by the second of Juday, R. D., and Adams, G. W. (1969) Riometer measurements, solar proton intensities and radiation dose rates, Planet. Space Sci. 17:1313. # 3.3 Radio Signatures of Major Proton Events While Cliver et al 19 demonstrated that a strong centimeter-wavelength emission peak (i.e., Sp > 100 sfu) is not a requirement for a prompt proton event with $J \geq 10 \text{ MeV} \geq 10 \text{ pr cm}^{-2} \text{ sec}^{-1} \text{ sr}^{-1}$ to occur, it might be supposed that a prominent ($\geq 1000 \text{ sfu}$) lower frequency (200 MHz) emission peak remains as a necessary observable for significant particle acceleration in (or escape from) flares. That this is not the case is shown in Figure 11, where a histogram of Sp ($\sim 200 \text{ MHz}$) for the events in Table 2 is presented. Even though we used the largest $\sim 200 \text{-MHz}$ flux density peak reported by any observatory on patrol (and occurring at any time during the listed H α flare), eight events (seven, if we ignore 07 March 1970) had Sp ($\sim 200 \text{ MHz}$) $\leq 300 \text{ sfu}$. Thus neither the high frequency ($\sim 9 \text{ GHz}$) nor the low frequency ($\sim 200 \text{ MHz}$) branch of the classical (i.e., Sp $\geq 1000 \text{ sfu}$) U-burst appears to be a requirement for the occurrence of a large prompt proton event. Figure 11. Histogram of the Reported Peak-Flux-Density at ~200 MHz for the Parent Flares of the Large [J ($^{\sim}$ 10 MeV) \geq 10 pr cm⁻² sec⁻¹ sr⁻¹] Prompt Proton Events in Table 2 That Were Observed From 1965 to 1979. For each event we took the largest flux density reported by any observatory on patrol near 200 MHz (184 to 328 MHz) during the time of the associated Ho disk (85°E $\geq \phi \leq 85$ °W) flare. Note that several (8 of 46) of these events have relatively weak (\leq 300 sfu) emission at ~200 MHz Work by Pick-Gutmann, 38 Harvey, 39 and Castelli and Tarnstrom 6 indicated that the integrated microwave flux-density (E $_{\mu}$) obtained by taking the product of the burst mean flux-density and duration, might be an important parameter in regard to proton acceleration in flares. 40 In particular, the Pick-Gutmann and Castelli and Tarnstrom studies suggest that an integrated flux-density $E_{\mu} \gtrsim 10^{-17}$ Joules m $^{-2}$ Hz $^{-1}$ is a requirement (or threshold) for the observation of a polar cap absorption event. However, this value of E_{μ} is relatively small and can be achieved by a predominantly thermal burst (gradual rise and fall or post-burst increase) with a mean flux-density of 15 sfu and a duration of two hours. In fact, with the possible exception of the 21 August event, 18 the weak impulsive phase proton events discussed by Cliver et al 19 had values of $E_{\mu} > 10^{-17}$, primarily because of their long durations. Since there is no apparent close physical link between thermal microwave emission and non-thermal energetic protons, 22 the concept of an integrated microwave flux-density threshold for proton acceleration in flares may be misleading. 19 At this point, it is of interest to compare the U-shaped spectrum as an almost necessary or favorable condition for a significant proton event to occur with meter wavelength phenomena that have been linked to proton acceleration, specifically, Type II bursts 20,21 and Type IV bursts. 26,41,42 We find that Type IIs and Type IVs are associated with the events in Table 2 [and with the subset of events with J (> 10 MeV) \geq 40 pr cm⁻² sec⁻¹ sr⁻¹] in the following percentages: | J (> 10 MeV) | | | | | | | |--------------|---|--|--|--|--|--| | | \geq 10 protons cm ⁻² sec ⁻¹ sr ⁻¹ | > 40 protons cm ⁻² sec ⁻¹ sr ⁻¹ | | | | | | Type II | 80% (35/44) | 85% (23/27) | | | | | | Type IV | 84% (36/43) | 92% (24/26) | | | | | | U-burst | 65% (28/43) | 81% (22/27) | | | | | Pick-Gutmann, M. (1961) Evolution des emissions radioelectriques solaires de Type IV et leur relation avec d'autres phenomenes solaires et geophysiques, <u>Ann. Astrophys.</u> 24:183. ^{39.} Harvey, G. A. (1965) 2800 megacycle per second radiation associated with Type II and Type IV solar radio bursts and the relation with other phenomena, J. Geophys. Res. 70:2961. ^{40.} Kundu, M. R., and Haddock, F. T. (1960) A relation between solar radio emission and polar cap absorption of cosmic noise, Nature 186:610. ^{41.} Bell, B. (1963) Type IV solar radio bursts, geomagnetic storms, and polar cap absorption (PCA) events, Smithsonian Contr. Ap. 8:119. ^{42.} Maxwell, A., Defouw, R. J., and Cummings, P. (1964) Radio evidence for solar corpuscular emission, Planet. Space Sci. 12:435. The 07 March 1970 event was not included in these percentages; also excluded were Nos. 25 (Type II), 2 [see footnote (b) to Table 2] and 25 (Type IV), and 30 and 35 (U-burst). We emphasize that these percentage associations were obtained strictly on the basis of data reported in SGD and QBSA. A reexamination of the sweep frequency records might reveal possible Type II events [e.g., Maxwell, 43 and Böhme and Kruger 44 reported possible Type IIs for two flares in the August 1972 sequence (Table 1, Nos. 100 and 101) for which no Type II burst was initially reported in SGD; see also footnote (a) to Table 2]. Nevertheless, in view of the perceived link between Type II bursts and proton events, it is interesting that ~ 20 percent of the events in Table 2, comprising the largest proton events observed from 1965 to 1979, did not have obvious associated metric Type II bursts. We suggest two reasons for the absence of meter Type IIs in several large proton events. First, Robinson et al⁴⁵ have recently shown that interplanetary Type II bursts, often associated with major particle events, 46 can have starting frequencies < 20 MHz and thus go undetected by ground-based sweep frequency patrols. Second, H. Ubarz (1984, private communication) informs us that a lack of dynamic range on the Weisenau spectrograph during this period (since corrected) could have resulted in a few Type IIs being masked by intense Type IV bursts. The distribution of the durations of Type II bursts for the events in Table 2 is given in Figure 12(a). This distribution is similar to that obtained by Kahler 26 from a sample of Type II bursts associated with proton events of any size for the period from June 1973 to June 1980. (There are 17 common events in the two distributions.) In determining the percentage association for Type IVs, we did not consider reports of either continuum emission or Type I activity (beginning during the H $_{0}$ flare), both of which may be organically related to Type IV. The five events for which either of these emissions (but not Type IV) were reported are indicated in Table 2. The distribution of the durations of the Type IV events in Table 2 is given in Figure 12(b). ^{43.} Maxwell, A. (1973) Dynamic spectra of four solar radio bursts during the period 1972 August 2-7, in Rep. UAG-28, pt. I, p. 255, H. E. Coffey, Ed., World Data Center A for Solar-Terr. Phys., Boulder, Colo. ^{44.} Böhme, A., and Kruger, A. (1973) On the type IV bursts of August 2, 4 and 7, 1972, in Rep. UAG-28, pt. I, p. 260, H. E. Coffey, Ed., World Data Center A for Solar-Terr. Phys., Boulder, Colo. Robinson, R. D., Stewart, R. T., and Cane, H. V. (1984) Properties of metre-wavelength solar bursts associated with interplanetary Type II emission, Sol. Phys.
91:159. Cane, H. V., and Stone, R. G. (1984) Type II solar radio bursts, interplanetary shocks, and energetic particle events, <u>Astrophys. J.</u> 282:339. Figure 12. Histograms of the Durations of (a) Type II and (b) Type IV Emission for the Largest [J (> 10 MeV) \geq 10 pr cm⁻² sec⁻¹ sr⁻¹] Disk Flare (85°E $\geq \phi \leq$ 85°W) Associated Prompt Proton Events That Occurred From 1965 to 1979. Events where only decimetric (DCM) or decametric (DKM) emissions were reported are indicated; all other events were observed at meter wavelengths # 3.4 Microwave Spectral Class and Type II/IV Bursts Because of the statistical relationships between U-bursts and proton events and between Type II/IV bursts and proton events, we have examined the associations of Type II/IV bursts with large microwave bursts of different peak-flux-density spectral types. The percentage associations of these phenomena are presented in Table 4, where it can be seen that the percentage associations of microwave bursts of different spectral class with Type II/IV bursts parallel their association with proton events (85°E $\geq \phi \leq$ 85°W). We note that the microwave events with cutoff peak-flux-density spectra also appear to be deficient in Type III bursts. The statistical results in Table 4 are consistent with the current picture $^{17,47-49}$ References 47 to 49 will not be listed here. See References, page 50. Table 4. Association of Sweep Frequency Bursts and Proton Events With Peak-Flux-Density Spectral Classes | ASSOCIATED PHENOMENA SPECTRAL TYPE | TYPE
III | TYPE
II | TYPE
IV | TYPE
II&/orIV | FULL DISK
PROTONS
(CLEAN"CASES) | |------------------------------------|--------------|------------|------------|------------------|---------------------------------------| | U-SHAPED | 93% | 70% | 73% | 90% | 77% ⁽⁷³⁾ | | INTERMEDIATE | 72 % | 61% | 67% | 78% | 73% | | CUT - OFF | (32)
34 % | 12% | 19% | 22% | (i5)
33% | | UNCLASSIFIED | 80 % | 68% | 68% | 80 % | 67 % (12) | that the protons observed at Earth are accelerated at a shock front, and it appears that the U-bursts are preferentially related to protons, in contrast to cutoff events, because of their higher percentage association with Type II/IV events. We should be able to check this supposition directly by comparing the proton association of U-bursts (and cutoff events) that were accompanied by Type II and/or Type IV emission with those that were not. However, as can be seen from Table 4, the control group of U-bursts without Type II/IV association is relatively small. Only 11 U-bursts that lacked both Type II and Type IV associations are listed in Table 1. The spectra of three of these events, Nos. 19, 90, and 160, are shown in Figures 5(a), 5(c), and 2(c), respectively. Nine of these 11 events were associated with eastern hemisphere flares. For two of these nine events, Nos. 111 [-2 (M)] and 159 [-1 (M)], possible proton events were masked by small events in progress, while only one of the remaining seven events, No. 90 (-2), was associated with protons at the level (≥ -2) considered. Of the two western hemisphere events, one, No. 160 [-1 (M)], was masked, and one was unassociated. Thus only one of the eight clean control events (albeit seven of these from eastern hemisphere flares) was associated with a >10-MeV proton event. For comparison, we note that 74 percent (23/31) of the clean eastern hemisphere U-bursts with Type II and/ or Type IV bursts had proton association. The seven clean eastern hemisphere Ubursts without Type II/IV association had a median longitude of 45°, slightly less favorable than the 31 clean eastern hemisphere U-bursts with Type II/IV association, 38°. A consideration of the associations of cutoff events with and without Type II/IV bursts and proton events is also hampered by small numbers although the results are consistent with the overall statistics presented in Table 4; three of the five clean cutoff events (E16 median longitude) with Type II/IV association were related to > 10-MeV events as opposed to two of ten clean cutoff events (E20 median longitude) without Type II/IV association. At this point, it is instructive to consider in greater detail some of the cutoff events that have proton association. For the event on 27 October 1968 [No. 29, $\log (J) = -1$], Tanaka (see Svestka and Simon, 30 Part 2), reports Type IV emission beginning at 1307 UT, ~ 30 min after the peak listed in Table 1 and near the start of a major [Sp (5 GHz) = 860 sfu] burst that we consider to be a secondary peak in an extended flare event. Similarly for the event on 16 November 1970 [No. 79, $\log (J) = -1$], the Type II/IV event begins at 0112 UT, ~ 20 min after the listed peak, but near the maximum of a significant [Sp (9.4 GHz) = 1030 sfu] burst apparently associated with the same $H\alpha$ flare. For both event Nos. 29 and 79, 200-MHz bursts were reported only in association with the later peak. These events indicate that it may be misleading to expect the spectrum of a single peak in a complex microwave burst to tell the entire story in regard to a flare's association with Type II/IV bursts and protons. For the above cases, it is tempting to speculate that the flares evolved from a compact to an open magnetic field structure. 50 One cutoff burst was associated with a large J (> 10 MeV) proton event. In the 15 November 1979 event [log (J) = 1], the Type II/IV event began at 2147 UT, 4.2 min before the 10-GHz maximum. It can be seen from Svestka and Fritzova-Svestkova's 21 Figure 4 that such events are relatively rare. 39 This event also had a low (≤ 2.7 GHz) and apparently broad spectral maximum [Figure 9(d)]. In the published Penticton record of this event, 12 the listed peak is preceded by a smaller [Sp (2.8 GHz) ~ 250 sfu] peak at 2142 UT. Thus we tentatively identify the listed event as a secondary peak in a complex microwave Type IV event, 51 and, as such, note that it may have a rather different nature than the other cutoff events in Table 1. Pallavicini, R., Serio, S., and Vaiana, G. S. (1977) A survey of soft x-ray limb flare images: the relation between their structure in the corona and other physical parameters, Astrophys. J. 216:108. ^{51.} Cliver, E. W. (1983) Secondary peaks in solar microwave outbursts, Sol. Phys. 84:347. # 3.5 Timing of Type II Burst and 200-MHz Peak Given the statistical associations between Type IIs, protons, and U-bursts (and the relative deficiency of Type II emission and proton association in the cutoff events), it seems logical to ask if the shock wave observed via the Type II burst, and presumably accelerating the protons, might in some way account for the low frequency branch of the U, particularly the high fluxes often observed near 200 MHz. There are two possible ways that the Type II burst could account for, or contribute to, the 200-MHz radiation. First the Type II itself is generally an intense emission with flux densities ranging from ~ 50 to several thousand sfu. 24 For those events with relatively high starting frequencies, emission at the second harmonic would be in the 200-MHz range and thus might contribute to the low frequency branch of the U. About one-third of Type II bursts have fundamental starting frequencies > 100 MHz, ⁵² and about 60 percent of Type IIs exhibit harmonic structure. 24 A second possible way in which a shock wave might contribute to the 200-MHz emission that often comprises the low frequency branch of the U is through the flare continuum emission designated as FC II by Robinson and Smerd. 53 This emission follows the Type II burst at any frequency and is thought to be due to shock accelerated electrons trapped in a large scale magnetic loop. 54 To see if either the Type II or FC II could contribute to the 200-MHz emission in U-bursts, we determined whether the associated (if any) Type II burst was in progress at the time of the 200-MHz peak (within the sliding five-minute window) for each of the U-bursts in Table 1. We counted as concomitant those cases in which Type II bursts were in progress or began within ≤ 0.5 min after the average peak time at 200 MHz. Since the low frequency branch of the U-shaped spectrum may be due to flash phase accelerated electrons, we also looked to see if a Type III burst was in progress at the time of the low frequency maximum (Xs in column 21 of Table 1), since these emissions are a characteristic component of the impulsive phase. 55 (Type IV emission was in progress at the time of the 200-MHz peak for about half of the U-bursts, but since flare continuum can also have ^{52.} Maxwell, A., and Thompson, A. R. (1962) Spectral observations of radio bursts, II: slow drift bursts and coronal streamers. Astrophys. J. 135:138. ^{53.} Robinson, R. D., and Smerd, S. F. (1975) Solar flare continua at the metre wavelengths, Proc. ASA 2:374. ^{54.} Robinson, R. D. (1978) A study of solar flare continuum events observed at metre wavelengths, Aust. J. Phys. 31:533. ^{55.} Kane, S. R. (1974) Impulsive (flash) phase of solar flares: Hard x-ray microwave, euv and optical observations, in <u>Coronal Disturbances</u>, Proc. of IAU Symp. No. 57, p. 105, G. Newkirk, Jr., Ed., D. Reidel Pub. Co., Dordrecht, Holland. a component attributed to primary phase electrons, 54 an ambiguity exists.) The results of the timing comparisons were as follows: | Ir | rog | ress a | t | |------|--------|--------|-------| | Time | of 200 | -MHz | Peak* | | | (%) | | | |----------------------|-----|--|--| | Type II only | 19 | | | | Type II and Type III | 30 | | | | Type III only | 44 | | | | Neither | 7 | | | ^{*}Sample size = 103 events. For 10 events the reported 200-MHz maximum either fell well outside the five-minute window, observations were not made at 200 MHz, or sweep frequency observations were not available. From these statistics, it can be seen that the FC II and Type II emission could contribute to the peak 200-MHz
emission in U-bursts in at most \sim 50 percent of the cases, assuming that the starting frequency of the fundamental Type II emission is $\gtrsim 100$ MHz. For 21 U-bursts in Table 1 that occurred during Culgoora observing hours, we were able to check the starting frequencies of the associated Type IIs from a compilation by Robinson et al. 56 Harmonic emission started at $f \gtrsim 200$ MHz for only about half of these events (11/21 = 52 percent), 52 although for those events where the Type II was in progress at the time of the 200-MHz peak, harmonic emission began at $f \gtrsim 200$ MHz in 71 percent (10/14) of the cases. (We note in passing that only one of the 11 20th solar cycle U-bursts had starting harmonic frequencies $\gtrsim 200~\mathrm{MHz}$ vs 10 of 10 from the 21st solar cycle.) For 51 percent of the U-bursts in our sample, a Type II was either not observed, ended prior to, or began ≥ 0.5 min after the peak of the 200-MHz emission. A comparison of the peak 200-MHz flux densities of these U-bursts (the 51 percent) with those of the Type II coincident events revealed no marked differences between the two distributions. The median 200-MHz flux value of the Type II coincident events (3400 sfu) is larger, as might be expected, but the median value for the non-coincident events (2000 sfu) is also well above the minimum value ($\gtrsim 1000$ sfu) required for the classical U-burst. Since the 200-MHz peak is coincident with ^{56.} Robinson, R. D., Tuxford, J. M., Sheridan, K. V., and Stewart, R. T. (1983) A catalogue of major metre-wavelength solar events recorded by the DAPTO and Culgoora solar radio observatories (1961-1981), Proc. ASA 5:84. Type III emission for 74 percent of the U-bursts examined, it appears that flash phase electrons are primarily responsible for the low frequency branch of the U-shaped spectrum. ### 4. DISCUSSION # 4.1 Summary From this study of the peak-flux-density spectra of nearly 200 large [Sp (≥ 2 GHz) ≥ 800 sfu] microwave bursts and their associated proton and sweep frequency emissions, we have found the following: - (1) There appear to be two basic peak-flux-density spectral types: (a) U-shaped, with two maxima ≥ 800 sfu in the range from 200 MHz to ≥ 10 GHz (59 percent of all events) and (b) cutoff, with a spectral maximum ≥ 800 sfu at $f \geq 2$ GHz and Sp (200 MHz) < 100 sfu (18 percent). Nine percent of the events had what we termed intermediate spectra with a spectral maximum ≥ 800 sfu at $f \geq 2$ GHz and 100 sfu \leq Sp (200 MHz) < 800 sfu. We were unable to classify 15 percent of the events in our data sample. - (2) If the current NOAA proton prediction threshold of J (> 10 MeV) \geq 10 protons cm⁻² sec⁻¹ sr⁻¹ had been in effect during the period covered by our data base (1965-1979), the U-burst "yes or no" proton event forecast tool would have had a false alarm rate of \sim 50 percent and would have failed to provide a warning for \sim 50 percent of the significant prompt proton flares attributable to disk flares during this period. These figures apply if proton event warnings had been issued only following U-bursts associated with western hemisphere flares. If warnings had been made following U-bursts from anywhere on the sun (85°E \geq ϕ \leq 85°W), the false alarm rate would have been 73 percent, and 39 percent of the significant proton events would not have been predicted by this method. - (3) The associations of flare-bursts (85°E $\geq \phi \leq 85$ °W) of different peak-flux-density spectral type with Type II and/or Type IV bursts and with > 10-MeV proton events of any peak intensity (≥ 0.01 pr cm⁻² sec⁻¹ sr⁻¹) are as follows: U-shaped Type II/IV (90 percent of U-bursts are associated with Type II/IV events), protons (77 percent); intermediate Type II/IV (78 percent), protons (73 percent); cutoff Type II/IV (22 percent), protons (33 percent). - (4) In 74 percent of the microwave bursts with U-shaped spectra, the 200-MHz emission peak occurred during a Type III event. For 49 percent of the U-bursts, a Type II was in progress during, or began ≤ 0.5 min after, the peak 200-MHz emission. (5) Several (8 of 46) of the proton events with J (> 10 MeV) \geq 10 protons cm⁻² sec⁻¹ sr⁻¹ (1965 - 1979) originated in visible hemisphere flares with relatively weak (Sp \approx 300 sfu) associated 200-MHz emission. ### 1.2 The U-Burst as a Prediction Tool The pessimistic picture of the U-shaped peak-flux-density spectrum as a proton prediction tool that we have presented in this study contrasts with that of carlier studies. 5 We point out, however, that the differences in our results stem primarily from: (1) the use of a lower event prediction threshold than was previously used, 7 i.e., J (> 10 MeV) \cdot 10 pr cm⁻² sec⁻¹ sr⁻¹ vs J_~ 40 pr cm⁻² sec⁻¹ sr^{-1} , 2 , 6 and (2) the observation after 1976, the final year considered in studies by Castelli and Barron⁵ and Castelli and Tarnstrom, ⁶ of several (Table 2, Nos. 38, 43, 45, and 46) large (J = 40) proton events that originated in flares with non-U microwaye spectra. Despite differences in the basic approach (and the classification of several individual events) between ours and the earlier studies, our results pertaining to the U-burst as a forecast tool are in general agreement with those of Castelli and his co-workers for the prediction threshold and the time period they considered. Moreover, until a more reliable early indicator of proton acceleration/escape in flares is identified, the U-burst tool (or variants 57) will most likely continue to be used in combination with $H\alpha$ and sweep-frequency radio signatures at solar forecast centers. Nevertheless, the recent observation of four large (J \gtrsim 40) proton events [two of which (Table 2, Nos. 43 and 45) were ground level events] associated with microwave bursts with non-U spectra underscores suspicions raised in other studies $^{19}, 22, 26$ that the U-shaped spectrum may not have a strong physical connection with the process by which the protons observed at Earth are accelerated. Even for the J \gtrsim 40 events that were preceded in \sim 80 percent of the cases by bursts with U-shaped spectra, the wide variation in spectral shape among events like 06 April 1971 [Table 1, No. 86, and Figure 3(c)] with a large decimetric peak and weak 200-MHz emission, events like 07 July 1966 and 24 January 1971 [No. 85, Figure 3(b)] that are classified as U-bursts because of relatively sharp spectral variations in the decimetric range, and the more classic types such as Nos. 5 and 131 [Figures 1(a) and 1(d)], makes it difficult to embrace U-bursts as ^{57.} Akinyan, S. T., Chertok, I. M., and Fomichev, V. V. (1979) Quantitative forecasts of solar protons based on solar flare radio data, in <u>Solar Terrestrial Predictions Proceedings</u>, vol. 3, D-14, R. F. Donnelly, Ed., <u>National Oceanic and Atmospheric Administration</u>, Boulder, Colo. Svestka, Z. (1976) Solar Flares, D. Reidel Pub. Co., Hingham, Mass., p. 193. a special class of microwave bursts that are somehow uniquely related to interplanetary proton events. We attribute the high percentage of association (31 of 34 western hemisphere cases) of these phenomena to the fact that U-bursts are generally (90 percent of the time) accompanied by Type II and/or Type IV bursts indicative of a second stage process involving a shock wave. # 4.3 The Low Frequency Branch of the U-Shaped Spectrum Kundu and Vlahos⁵⁹ have suggested that the U-shaped spectrum is a reflection of nothing more than the fact that there are two different sources of burst radiation, one for centimeter wavelengths and one for decimeter wavelengths, with different electron energy distributions and different magnetic fields. In this study we asked whether the two emission maxima might not also reflect different acceleration processes for the radiating electrons that give rise to the separate branches of the U-shaped spectrum. In particular we entertained a picture in which a shock wave might account for the low frequency (~ 200 MHz) branch of the U, either through emission from the second harmonic of the Type II burst or through flare continuum (FC II) radiation, 54 in those cases where the starting frequency of the fundamental Type II burst is \geq 100 MHz. We found that this picture cannot obtain in general since a Type II burst was in progress at the time of the low frequency maximum (nominally at 200 MHz) for only about half of the Ubursts in our sample. This conclusion is based on the assumption that the shock either does not exist or is incapable of accelerating electrons prior to the occurrence of a Type II burst. In 74 percent of the cases, the peak 200-MHz emission in U-bursts occurred at the time of reported Type III emission, suggesting that the low frequency branch of the U is primarily due to radiation from flash phase electrons. In fact, since both the starting frequency and intensity of Type III emission can be expected to increase with the size of the associated microwave (hard x-ray) burst, ⁶⁰ it seems likely that, for the U-bursts, the low frequency branch is often due to the Type III burst itself. In this context we note that, in addition to having relatively weak proton and Type II associations, the cutoff events in our sample were also deficient in Type III emission. Kundu, M. R., and Vlahos, L. (1982) Solar microwave bursts - a review, Space Science Reviews 32:405. ^{60.} Kane, S. R. (1981) Energetic electrons, type III radio bursts, and impulsive solar flare x-rays, Astrophys. J. 247:1113. # 4.4 U-Bursts and the Big Flare Syndrome The large [Sp (≥ 2 GHz) ≥ 800 sfu] microwave bursts examined in the study tend to have U-shaped peak-flux-density spectra (59 percent, 113/193) and to be associated with Type II/IV bursts (76 percent, 139/184) and > 10-MeV proton events (69 percent, 77/111). However, the small number of events with U-shaped spectra that
lacked both Type II and Type IV emission were poorly associated with interplanetary protons. This argues that the Type II/IV burst is the critical observable for particle acceleration and not the U-shaped spectrum. The fact that the statistical association of the cutoff bursts with proton events parallels their associations with Type II/IV bursts provides additional support for this contention. In addition, we note that for the majority of the U-bursts in our sample, the high fluxes often observed near 200 MHz appear to be more closely related to Type III emission than to the shock wave (Type II burst) that is presumably accelerating the protons. Thus we conclude that the U-shaped spectrum, at both high (~ 10 GHz) and low (~200 MHz) frequencies, is primarily an impulsive phase phenomenon and that the observed statistical U-burst/proton association is probably due to the Big Flare Syndrome²² rather than the result of a direct physical connection between these two phenomena. The observation that the cutoff events are deficient in Type III as well as Type II emission relative to the U-bursts, however, suggests that a less direct or "once-removed" connection may exist between the U-shaped spectrum and proton acceleration in that the probability of shock formation (Type II/protons) in these large flares apparently increases in more open magnetic field structures (Type III/U-burst). # 4.5 Impulsive Phase Proton Acceleration Forrest⁶¹ and Forrest and Chupp⁶² have recently presented γ -ray evidence indicating that ions are accelerated along with electrons in the impulsive phase of all flares. However, Cliver et al⁶³ have shown that the correlation between γ -ray line fluences and interplanetary proton fluxes is poor. This leaves open the possibility that the ions observed at the sun via gamma ray line emission are accelerated by a different process than the bulk of the protons detected at 1 a.u. In particular, we favor a picture, as advocated above, in which the protons observed at Earth are accelerated in a second stage process involving a shock wave. ^{64,65} Cane et al⁶⁵ have shown that interplanetary particles accelerated during the flare impulsive phase have a narrower cone of emission/propagation than those presumably accelerated by a shock wave. In this context we note that nine of the References 61 to 65 will not be listed here. See References, page 50. 11 U-bursts lacking Type II/IV association originated in eastern hemisphere flares, making it difficult to observe at Earth any impulsively accelerated protons that may have escaped from the sun in these events. # 4.6 Proton Flares With Weak 200-MHz Emission As a final comment, we note that in the largest disk flare associated proton events (J > 10) observed from 1965 to 1979, the 200-MHz emission was often relatively weak, ≤ 300 sfu in eight of 46 cases. While either Type II or Type IV emission was lacking in a comparable number of cases, the identification of these sweep frequency events is more subject to interpretation, and it is possible that upon reexamination of the original records, the missing phenomenon might be noted. The 200-MHz records should be less ambiguous, however, and we considered the highest flux density reported by any observatory during the associated ${ m H}lpha$ flare. Moreover, inspection of Table 2 reveals that several of even the events with J (> 10 MeV) \geq 40 pr cm⁻² sec⁻¹ sr⁻¹ had relatively weak emission at $f \sim 200$ MHz, the lowest frequency currently monitored on a 24-hr per day basis by the ground based solar radio patrol. Thus the low-frequency (~ 200 MHz) branch of the classical (i.e., $Sp \geq 1000 \, sfu$) U-burst does not appear to be a requirement for the occurrence of a large prompt proton event. The lack of a radio response at this frequency commensurate with the observed intensities of these large proton events indicates that, for certain flares, a radio signature of particle acceleration/escape may only exist at lower frequencies (< 200 MHz) as was the case for the 04 October 1965 proton flare, 66,67 the GLE-associated flare on 21 August 1979, ¹⁸ and the eruptive filament event on 05 December 1981. ⁶⁸ Böhme, A. (1972a) The time behavior of the continua during the initial stage of type IV bursts, Sol. Phys. 24:457. ^{67.} Böhme, A. (1972b) Spectral behaviour and proton effects of the type IV broad band continua, Sol. Phys. 25:478. ^{68.} Kahler, S. W., Cliver, E. W., Cane, H. V., McGuire, R. E., Stone, R. G., and Sheeley, Jr., N. R. (1986) Solar filament eruptions and energetic particle events, Astrophys. J. (in press). # References - Castelli, J. P., Aarons, J., and Michael, G. A. (1967) Flux density measurements of radio bursts of proton-producing flares and nonproton flares, <u>J.</u> Geophys. Res. 72:5491. - Castelli, J. P. (1968) Observation and Forecasting of Solar Proton Events, AFCRL-68-0104, AD 669347. - O'Brien, W. E. (1970) The Prediction of Solar Proton Events Based on Solar Radio Emission, AFCRL-70-0425, AD 875024. - 4. Castelli, J. P., and Guidice, D. A. (1972a) On the Classification, Distribution, and Interpretation of Solar Microwave Burst Spectra and Related Topics, AFCRL-72-0049, AD 741750. - Castelli, J. P., and Barron, W. R. (1977) A catalog of solar radio bursts 1966 - 1976 having spectral characteristics predictive of proton activity, J. Geophys. Res. 82:1275. - Castelli, J. P., and Tarnstrom, G. L. (1978) A Catalog of Proton Events 1966 1976 Having Non-Classical Solar Radio Burst Spectra, AFGL-TR-78-0121, AD A060816. - Heckman, G. (1979) Predictions of the space environment services center, in <u>Solar Terrestrial Predictions Proceedings</u>, vol. 1, p. 322, R. F. Donnelly, <u>Ed.</u>, National Oceanic and Atmospheric Administration, Boulder, Colo. - 8. Cliver, E. W., Secan, J. A., Beard, E. D., and Manley, J. A. (1978) Prediction of solar proton events at the Air Force Global Weather Central's space environmental forecasting facility, in <u>Effect of the Ionosphere on Space and Terrestrial Systems, Conf. Proc.</u>, J. M. Goodman, Ed., U. S. Government Printing Office, Washington, D. C. - Thompson, R. L., and Secan, J. A. (1979) Geophysical forecasting at AFGWC, in Solar Terrestrial Predictions Proceedings, vol. 1, p. 350, R. F. Donnelly, Ed., National Oceanic and Atmospheric Administration, Boulder, Colo. A service of the service of the service of the service of - Castelli, J. P., Aarons, J., Guidice, D. A., and Straka, R. M. (1973) The solar radio patrol network of the USAF and its application, <u>Proc. IEEE</u> 61:1307. - Guidice, D. A., Cliver, E. W., Barron, W. R., and Kahler, S. (1981) The Air Force RSTN system, Bull. AAS 13:553. - 12. Solar Geophysical Data, National Oceanic and Atmospheric Administration, Boulder, Colo. - 13. Quarterly Bulletin of Solar Activity, International Astronomical Union, Eidgen. Sternwarte, Zurich. - Castelli, J. P., and Guidice, D. A. (1972b) The radio event associated with the polar cap absorption event of 2 November 1969, in <u>Proc. of COSPAR</u> Symposium on Particle Event of November 1969, p. 27, J. C. Ulwick, Ed., AFCRL-72-0474, AD 763081. - Wild, J. P., Smerd, S. F., and Weiss, A. A. (1963) Solar bursts, <u>Ann. Rev.</u> Astron. Astrophys. 1:291. - de Jager, C. (1969) Solar flares; properties and problems, in <u>Proc. of</u> COSPAR Symposium on Solar Flares and Space Research, p. 1, C. de Jager and Z. Svestka, Eds., North Holland Pub. Co., Amsterdam, Holland. - 17. Lin, R. P., and Hudson, H. S. (1976) Non-thermal processes in large solar flares, Sol. Phys. 50:153. - Cliver, E. W., Kahler, S. W., Cane, H. V., Koomen, M. J., Michels, D. J., Howard, R. A., and Sheeley, Jr., N. R. (1983b) The GLE-associated flare of 21 August, 1979, Sol. Phys. 89:181. - 19. Cliver, E. W., Kahler, S. W., and McIntosh, P. S. (1983c) Solar proton flares with weak impulsive phases, Astrophys. J. 264:699. - Lin, R. P. (1970) The emission and propagation of 40 keV solar flare electrons. I: the relationship of 40 keV electron to energetic proton and relativistic electron emission by the sun, Sol. Phys. 12:266. - 21. Svestka, Z., and Fritzova-Svestkova, L. (1974) Type II radio bursts and particle acceleration, Sol. Phys. 36:417. - Kahler, S. W. (1982a) The role of the big flare syndrome in correlations of solar energetic proton fluxes and microwave burst parameters, <u>J. Geophys.</u> Res. 87:3439. - 23. Bailey, D. K. (1964) Polar cap absorption, Planet. Space Sci. 12:495. - 24. Kundu, M. R. (1965) Solar Radio Astronomy, Interscience Publishers, New York, New York. - 25. Kai, K. (1968) Evolutional features of solar microwave type IV bursts, <u>Pub.</u> Astron. Soc. Japan 20:140. - Kahler, S. W. (1982b) Radio burst characteristics of solar proton flares, Astrophys. J. 261:710. - Tanaka, H., Castelli, J. P., Covington, A. E., Kruger, A., Landecker, T. L., and Tlamicha, A. (1973) Absolute calibration of solar radio flux density in the microwave region, Sol. Phys. 29:243. - Zirin, H., and Tanaka, K. (1973) The flares of August 1972, Sol. Phys. 32:173. - Roelof, E. C., Dodson, H. W., and Hedeman, E. R. (1983) Dependence of radio emission in large Hα flares 1967 - 1970 upon the orientation of the local solar magnetic field, Sol. Phys. 85:339. - Svestka, Z., and Simon, P., Eds. (1975) Catalog of Solar Particle Events, 1955 - 1969, D. Reidel Pub. Co., Dordrecht, Holland. - 31. Dodson, H. W., Hedeman, E. R., and Mohler, O. C. (1977) Survey and Comparison of Solar Activity and Energetic Particle Emission in 1970, AFGL-TR-77-0222, AD A048479. - Dodson, H. W., Hedeman, E. R., and Mohler, O. C. (1978) Solar and Geophysical Associations With the Principal Energetic Particle Events in 1971 and 1972, AFGL-TR-78-0266, AD A065260. - van Hollebeke, M. A. I., Ma Sung, L. S., and McDonald, F. B. (1975) The variation of solar proton energy spectra and size distribution with heliolongitude, Sol. Phys. 41:189. - 34. Smart, D. F., and Shea, M. A. (1971) Solar proton event
classification system, Sol. Phys. 16:484. - 35. Reinhard, R., and Wibberenz, G. (1974) Propagation of flare protons in the solar atmosphere, Sol. Phys. 36:473. - 36. Tarnstrom, G. L. (1978) Terrestrial proton events and solar radio bursts with U-shaped spectra, unpublished report. - 37. Juday, R. D., and Adams, G. W. (1969) Riometer measurements, solar proton intensities and radiation dose rates, Planet. Space Sci. 17:1313. - Pick-Gutmann, M. (1961) Evolution des emissions radioelectriques solaires de Type IV et leur relation avec d'autres phenomenes solaires et geophysiques, Ann. Astrophys. 24:183. - Harvey, G. A. (1965) 2800 megacycle per second radiation associated with Type II and Type IV solar radio bursts and the relation with other phenomena, J. Geophys. Res. 70:2961. - 40. Kundu, M. R., and Haddock, F. T. (1960) A relation between solar radio emission and polar cap absorption of cosmic noise, Nature 186:(19). - 41. Bell, B. (1963) Type IV solar radio bursts, geomagnetic storms, and polar cap absorption (PCA) events, Smithsonian Contr. Ap. 8:119. - 42. Maxwell, A., Defouw, R. J., and Cummings, P. (1964) Radio evidence for solar corpuscular emission, Planet. Space Sci. 12:435. - 43. Maxwell, A. (1973) Dynamic spectra of four solar radio bursts during the period 1972 August 2-7, in Rep. UAG-28, pt. I, p. 255, H. E. Coffey, Ed., World Data Center A for Solar-Terr. Phys., Boulder, Colo. - 44. Böhme, A., and Kruger, A. (1973) On the type IV bursts of August 2, 4 and 7, 1972, in Rep. UAG-28, pt. I, p. 260, H. E. Coffey, Ed., World Data Center A for Solar-Terr. Phys., Boulder, Colo. - Robinson, R. D., Stewart, R. T., and Cane, H. V. (1984) Properties of metre-wavelength solar bursts associated with interplanetary Type II emission, Sol. Phys. 91:159. - Cane, H. V., and Stone, R. G. (1984) Type II solar radio bursts, interplanetary shocks, and energetic particle events, <u>Astrophys. J.</u> 282:339. - 47. Kahler, S. W., Hildner, E., and van Hollebeke, M. A. I. (1978) Prompt solar proton events and coronal mass ejections, Sol. Phys. 57:429. - 48. Cliver, E. W., Kahler, S. W., Shea, M. A., and Smart, D. F. (1982) Injection onsets of ~ 2 GeV protons, ~1 MeV electrons, and ~ 100 keV electrons in solar cosmic ray flares, Astrophys. J. 260:362. - Mason, G. M., Gloeckler, G., and Hovestadt, D. (1984) Temporal variations of nucleonic abundances in solar flare energetic particle events. II. Evidence for large scale shock acceleration, Astrophys. J. 280:902. - Pallavicini, R., Serio, S., and Vaiana, G. S. (1977) A survey of soft x-ray limb flare images: the relation between their structure in the corona and other physical parameters, Astrophys. J. 216:108. - 51. Cliver, E. W. (1983) Secondary peaks in solar microwave outbursts, Sol. Phys. 84:347. - 52. Maxwell, A., and Thompson, A. R. (1962) Spectral observations of radio bursts, II: slow drift bursts and coronal streamers, Astrophys. J. 135:138. - 53. Robinson, R. D., and Smerd, S. F. (1975) Solar flare continua at the metre wavelengths, Proc. ASA 2:374. - 54. Robinson, R. D. (1978) A study of solar flare continuum events observed at metre wavelengths, Aust. J. Phys. 31:533. - 55. Kane, S. R. (1974) Impulsive (flash) phase of solar flares: Hard x-ray microwave, euv and optical observations, in <u>Coronal Disturbances</u>, Proc. of IΛU Symp. No. 57, p. 105, G. Newkirk, Jr., Ed., D. Reidel Pub. Co., Dordrecht, Holland. - 56. Robinson, R. D., Tuxford, J. M., Sheridan, K. V., and Stewart, R. T. (1983) A catalogue of major metre-wavelength solar events recorded by the DAPTO and Culgoora solar radio observatories (1961 1981), Proc. ASΛ 5:84. - 57. Akinyan, S. T., Chertok, I. M., and Fomichev, V. V. (1979) Quantitative forecasts of solar protons based on solar flare radio data, in <u>Solar Terrestrial Predictions Proceedings</u>, vol. 3, D-14, R. F. Donnelly, Ed., <u>National Oceanic and Atmospheric Administration</u>, Boulder, Colo. - Svestka, Z. (1976) Solar Flares, D. Reidel Pub. Co., Hingham, Mass., p. 193. - 59. Kundu, M. R., and Vlahos, L. (1982) Solar microwave bursts a review, Space Science Reviews 32:405. - 60. Kane, S. R. (1981) Energetic electrons, type III radio bursts, and impulsive solar flare x-rays, Astrophys. J. 247:1113. - 61. Forrest, D. J. (1983) Solar γ -ray lines, Am. Inst. of Physics Conf. Proc. 101:3. - 62. Forrest, D. J., and Chupp, E. L. (1983) Simultaneous acceleration of electrons and ions in solar flares, Nature 305:5932. - 63. Cliver, E. W., Forrest, D. J., McGuire, R. E., and von Rosenvinge, T. T. (1983a) Nuclear gamma rays and solar proton events, Conf. Pap. Int. Cosmic Ray Conf. 18th 10:342. - Kahler, S. W., Sheeley, Jr., N. R., Howard, R. A., Koomen, M. J., Michels, D. J., McGuire, R. E., von Rosenvinge, T. T., and Reames, D. V. (1984) Associations between coronal mass ejections and solar energetic proton events, J. Geophys. Res. 89:9683. - 65. Cane, H. V., McGuire, R. E., and von Rosenvinge, T. T. (1985) Two classes of energetic particle events associated with impulsive and long duration soft x-ray flares, Astrophys. J. (in press). - 66. Böhme, A. (1972a) The time behavior of the continua during the initial stage of type IV bursts, Sol. Phys. 24:457. - 67. Böhme, A. (1972b) Spectral behaviour and proton effects of the type IV broad band continua, Sol. Phys. 25:478. - 68. Kahler, S. W., Cliver, E. W., Cane, H. V., McGuire, R. E., Stone, R. G., and Sheeley, Jr., N. R. (1986) Solar filament eruptions and energetic particle events, Astrophys. J. (in press). # ME 40